

Vlaams
Parlement

ingediend op **1306** (2017-2018) – Nr. 1
18 oktober 2017 (2017-2018)

Verslag

namens de Commissie voor Landbouw, Visserij en Plattelandsbeleid
uitgebracht door Peter Wouters

van het verslagmoment
over de Europese Ministerraden Landbouw
voor de periode juli, september en oktober 2017

Samenstelling van de Commissie voor Landbouw, Visserij en Plattelandsbeleid:

Voorzitter: Jos De Meyer.

Vaste leden:

Cathy Coudyser, Jelle Engelbosch, Danielle 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 Ceysens, Michel Doomst, Jan Durnez;

Lydia Peeters, Freya Saeys;

Rob Beenders, Kurt De Loor;

Johan Danen.

Toegevoegde leden:

Stefaan Sintobin.

INHOUD

I. Uiteenzetting door Peter Lietaer	4
1. Raad van 17 en 18 juli 2017	4
1.1. Gemeenschappelijk Landbouwbeleid na 2020	4
1.2. Handelskwesties	5
1.3. Droogte	5
2. Informele raad van 5 september 2017	5
2.1. Risicobeheer in het GLB na 2020	5
2.2. Fipronil	6
3. Raad van 9 oktober 2017	6
3.1. Update van de marktsituatie en onderhandelingen met Mercosur	6
3.2. Het GLB en de agenda 2030 voor Duurzame Ontwikkeling	7
II. Bespreking	8
Gebruikte afkortingen	11

De Commissie voor Landbouw, Visserij en Plattelandsbeleid organiseerde op 11 oktober 2017 een verslagmoment over de Europese Ministerraden Landbouw voor de periode juli, september en oktober 2017.

Oorspronkelijk was gepland om op deze vergadering ook een verslagmoment over de Europese Ministerraden Visserij te organiseren, maar dit verslagmoment wordt verschoven naar 13 december 2017.

I. Uiteenzetting door Peter Lietaer

1. Raad van 17 en 18 juli 2017

1.1. Gemeenschappelijk Landbouwbeleid na 2020

Er waren drie aanleidingen om dit punt op de agenda te plaatsen. Ten eerste was er de publieke consultatie over de toekomst van het gemeenschappelijk landbouwbeleid. Tweede reden was de conferentie waarop deze resultaten bekend werden gemaakt en ten derde was er de reflectiepaper die de commissie uitbracht over de toekomst van de financiën.

Op de Landbouwrappele stelde Europees commissaris Phil Hogan dat hij op 29 november 2017 zal communiceren over de toekomst van het GLB. De toekomst ervan hangt uiteraard samen met het meerjarig financieel kader van de Europese Unie dat pas wordt vastgelegd in mei 2018 en waarin zal worden beslist over hoeveel middelen het GLB na 2020 kan beschikken. De communicatie van november 2017 zal wellicht reeds kunnen aangeven in welke richting het GLB zich zal ontwikkelen.

Phil Hogan sprak ook over de meerjarige begroting en de klassieke en nieuwe uitdagingen voor het Europees beleid zoals migratie en terrorisme. De Europese middelen zullen waarschijnlijk niet stijgen waardoor de nieuwe uitdagingen binnen het bestaande budget moeten worden opgelost en dan komen al gauw de middelen voor het landbouwbeleid in beeld als grootste begrotingspost.

De reflectiepaper van de Europese Commissie schuift vijf scenario's naar voren. Vier ervan stellen dat het GLB-budget zal moeten dalen. Slechts één scenario voorziet meer middelen voor het GLB in de veronderstelling dat ook het globale EU-budget zou kunnen stijgen. Deze piste lijkt politiek moeilijk haalbaar omdat de lidstaten niet geneigd zijn om nog meer bij te dragen aan de EU. Concrete voorstellen zullen in mei 2018 worden ingediend. De meeste lidstaten willen uiteraard een adequaat landbouwbudget behouden. Nederland is een grote nettobetaler en pleit als enige voor vermindering.

De rol van de directe steun kwam eveneens aan bod. Vooral Oost-Europese landen zijn voorstander van een convergentie waarbij de uitkeringen over de hele EU gelijk zouden moeten zijn. West-Europese landen krijgen per hectare nog steeds meer steun dan Oost-Europese lidstaten. Het is dan ook begrijpelijk dat die laatste pleiten voor een grotere convergentie van de directe betalingen. Er werd ook gewezen op het grote belang van directe betalingen die het voor landbouwers mogelijk maken om producten te produceren die aan de strenge Europese voorwaarden voldoen. Zij hebben ook een zekere impact op de lokale grondprijzen.

Een laatste element betrof de Omnibusverordening die onder andere de GLB-basisverordeningen wil vereenvoudigen. Het standpunt van België is dat momenteel te veel wordt afgeweken van het level playing field door de vele uitzonderingen die worden toegestaan. Volgens de Omnibusvoorstellen zouden

lidstaten kunnen beslissen om de notie 'actieve landbouwer' niet langer toe te passen. België stelt zich op het standpunt dat GLB-middelen naar actieve landbouwers moeten gaan. Andere lidstaten willen niet zozeer geld geven aan niet-actieve landbouwers, maar zien vooral op tegen de administratieve last die gepaard gaat met steunverwerving aan actieve landbouwers en de daaraan gekoppelde controles.

1.2. Handelskwesties

Phil Hogan gaf een overzicht van alle lopende besprekingen (Japan, Mercosur, CETA, Australië, Nieuw-Zeeland en WTO). De lidstaten gingen vooral in op de relaties met Japan, Mercosur en WTO.

Er werd een politiek akkoord gesloten met Japan, dat eind dit jaar volledig zou worden afgerond. Dat is een interessant akkoord wegens de exportmogelijkheden naar Japan en het werd dan ook goed ontvangen door de lidstaten.

Voor Mercosur was er vooral bezorgdheid over de impact op gevoelige sectoren. Ook België wees op de mogelijke impact op de markt en prijsevolutie door de invoer van rundsvlees, suiker en ethanol.

Binnen de Wereldhandelsorganisatie werd gesproken over het disciplineren van de interne steun van de lidstaten van WTO en dus ook met repercussies op het GLB. Europa zou nog voldoende marge hebben op het plafond voor interne steun dat voor ieder land werd afgesproken en zou dus nog voldoende marge hebben om een toekomstgericht GLB te ontwikkelen.

1.3. Droogte

België, Spanje en Portugal hebben het probleem van de droogte aangebracht, al was de problematiek van Portugal en Spanje van een andere orde. De drie landen drongen aan op verhoogde voorschotten zodat vóór 15 oktober 2017 tot 70 percent directe steun en 85 percent plattelandsbetalingen aan landbouwers zou kunnen worden uitbetaald. Dat voorstel werd positief onthaald door zowel de lidstaten als de EU-commissaris en het werd dan ook goedgekeurd.

2. Informele raad van 5 september 2017

2.1. Risicobeheer in het GLB na 2020

Een informele raad kan uiteraard geen formele beslissingen nemen. Het betrof dus eerder een informeel debat over welke richting het risicobeheer moet uitgaan in het GLB na 2020. Phil Hogan wees op de talrijke instrumenten die reeds in de toolbox zitten. Hij stelde dat deze toolbox een aanvulling moet zijn op wat er op de markt reeds bestaat, maar hij moet aantrekkelijker worden gemaakt voor de lidstaten zodat er meer gebruik van wordt gemaakt.

De crisisreserve bestaat al sinds 2014 en moet volgens de EU-commissaris worden herbekeken want de reserve werd nog nooit gebruikt. Het is een onaantrekkelijk instrument dat bovendien moeilijk te activeren is. De werking ervan moet worden herbekeken in het licht van het risicobeheer in het GLB na 2020.

Verder ging de discussie over directe betalingen en ook over de vraag of er meer convergerende betalingen moeten zijn. De EU-commissaris stelde dat niet zozeer de convergentie een prioriteit is, maar wel het behouden van voldoende middelen. Het GLB-budget staat immers onder druk van andere sectoren die budgetverhogingen claimen. Hij stelde ook dat het risicobeheer geen zaak is van

'one size fits all'. De risicobeheersmaatregelen moeten dus niet verplicht door elke lidstaat worden opgelegd, maar de EU staat open voor suggesties van de lidstaten.

De lidstaten brachten aan dat de landbouwers de crisissen zelden alleen aan kunnen en gaan dus akkoord met een update van de toolbox en de vrije keuze van elke lidstaat om de maatregelen te kiezen die het meest aangewezen zijn om door te voeren op hun grondgebied. Voor het moderniseren van de crisisreserve stonden ze op dezelfde lijn als Phil Hogan. Zij wezen ten slotte op het belang van directe betalingen als stootkussen tegen crisissen zodat de landbouwers een basisbetaling krijgen, al blijft er verdeeldheid over convergentie.

België zelf legt de nadruk op meer samenwerking en producentenorganisaties voor het beter wapenen van landbouwers tegen risico's. Het stelde ook dat de directe betalingen niet fluctueren naargelang de volatiliteit op de markt, zodat ze onvoldoende werken als stootkussen bij ernstige risico's. Daarom moeten naast de directe betalingen ook nog andere instrumenten activeerbaar zijn om de risico's te beheren. In de discussie over convergentie stelt België dat rekening moet worden gehouden met de levensstandaard. Dat is logisch omdat de directe hectaresteen bij ons iets hoger ligt dan het gemiddelde.

2.2. Fipronil

Uiteraard kwam ook de fipronilcrisis op de agenda, maar dit betrof de federale aspecten ervan, zodat niet verder wordt ingegaan op dit punt.

3. Raad van 9 oktober 2017

3.1. Update van de marktsituatie en onderhandelingen met Mercosur

De update van de marktsituatie komt regelmatig ter sprake ten gevolge van de slechte resultaten in de laatste jaren, maar nu kon de EU-commissaris bevestigen dat de situatie voor de meeste producten op de markt goed is, al zijn er nog een aantal aandachtspunten.

Op 30 september zijn de suikerquota afgerond. De commissie verwacht een toename van de Europese productie van twintig percent, met wellicht een impact op de prijs voor het volgende seizoen. Phil Hogan maakt zich sterk dat dit voldoende werd voorbereid en dat de producenten zich hiertegen hebben kunnen wapenen.

Een tweede bezorgdheid waren de grote voorraden aan mager melkpoeder. In heel de Europese Unie gaat het om 380.000 ton. Vroeg of laat moeten deze voorraden terug op de markt komen met een impact op de melkprijs op dat moment. De commissaris was vooral bezorgd over het feit dat er nog altijd te veel melkpoeder wordt opgekocht door de overheid. Tegelijkertijd is de melkprijs behoorlijk goed geworden zodat er geen reden meer is om een crisisinstrument zoals interventie te activeren. Maar omdat de interventieperiode openstond tot eind september 2017 werd tot dan mager melkpoeder afgezet via dat kanaal. Op deze wijze moet de overheid opdraaien voor het restproduct dat weinig waarde heeft, terwijl de producenten de winsten opstrijken van boter en kaas die wel een hoge waarde hebben. Als de interventieperiode opnieuw opent in maart 2018 stelt Phil Hogan voor om te werken met een tendersysteem waarbij producenten biedingen kunnen doen, en niet meer met een vaste prijs voor het mager melkpoeder. Een en ander zal nog verder moeten worden besproken.

De lidstaten erkennen de betere toestand en ook zij zijn bezorgd om de hoge voorraden mager melkpoeder. Zij benadrukten vooral de noodzaak om

voorzichtig omspringen met het op de markt brengen ervan om negatieve effecten op de melkprijs te voorkomen.

Een tweede bezorgdheid was de impact van weerfenomenen. In Zuid-Europa was het vooral de droogte, in Noord-Europa hevige regenval, en in België ook nog de onverwachte vorstperiode. Deze weerfenomenen genereerden specifieke problemen die verschilden van lidstaat tot lidstaat.

Een twaalfstal lidstaten is heel bezorgd over het aanbieden tegen verlaagde tarieven van rundsvlees, suiker en ethanol bij een Mercosurakkoord. Andere lidstaten als Spanje, Italië, Portugal, Duitsland en de Scandinavische landen zien vooral offensieve mogelijkheden in een akkoord.

Voor Mercosur sprak België zijn bezorgdheid uit over de lage tarieven die aan de Latijns-Amerikaanse landen werden aangeboden.

Voor het mager melkpoeder sloot België zich aan bij het standpunt van een voorzichtige politiek voor het op de markt brengen van de voorraden. Voor de impact van droogte- en vorstschade wordt een blijvende monitoring voorgesteld omdat de impact ervan slechts op langere termijn kan worden vastgesteld. De crisis in de gespecialiseerde rundveehouderij houdt aan, al is het op een laag niveau, maar toch met impact op de prijsvorming. Dat is voor ons land uiteraard een bezorgdheid.

België bracht ook de negatieve impact ter sprake van de fipronilcrisis en de ophokplicht van begin 2017. De eieren van vrije uitloop konden niet meer onder die naam worden verkocht. In navolging hiervan werden de handelsnormen bekeken. De commissie stelt voor om de maximale periode van twaalf weken ophokplicht te brengen naar zestien weken. België had liever een ambitieuzer voorstel gezien omdat het voorliggende voorstel wellicht onvoldoende zal zijn om dezelfde problemen als in het voorjaar te voorkomen.

3.2. Het GLB en de agenda 2030 voor Duurzame Ontwikkeling

Dit punt betreft de zogenaamde sustainable development goals. Het is de bedoeling van het Estse voorzitterschap om de SDG's aan bod te laten komen in de diverse raden van de EU. Het was de eerste keer dat dit aspect werd besproken in een specifieke raad. In de Landbouwrapad werd een discussie gevoerd of het GLB na 2020 op het grote kader kon worden geënt van de doelstellingen 2030 die op VN-niveau werden afgesproken. Daarin staan heel wat doelstellingen waaronder voedselproductie, klimaat, milieu, groei, armoede en voedselzekerheid waar het Europese landbouwbeleid een bijdrage kan toe leveren. De lidstaten en de commissarissen stelden dat het Europese landbouwbeleid vandaag reeds een belangrijke bijdrage tot deze doelstellingen levert. Een toekomstgericht GLB zal zijn inspanningen nog moeten vergroten.

Een tweede aspect betrof een verbetering van de samenwerking op internationaal en Europees vlak. Binnen een aantal internationale organen zoals VN, FAO, G7 en G20 moet het beleid beter op elkaar worden afgestemd. Er werden een aantal beleidsdomeinen geïdentificeerd zoals Handel, Water, Klimaat, Slimme Landbouw en Voedselverspilling waarop prioritair zou worden ingezet.

II. Bespreking

Bart Dochy informeert hoe het landbouwluk van de Brexit binnen de EU wordt voorbereid. Dit wordt voor de landbouw en de voedingsindustrie immers een zeer belangrijk thema.

Peter Wouters informeert naar de redenering die schuilgaat achter de hectare-steun die voor Oost-Europa minder bedraagt dan voor West-Europa. Beschikken zij over meer hectares die voor steun in aanmerking komen en zijn zij in deze aangelegenheid netto-ontvangers?

Phil Hogan wil de crisisreserve blijkbaar herbekijken, maar over hoeveel middelen gaat het?

België heeft over de suikerquota niet echt een standpunt ingenomen. Toch zal dit zijn gevolgen hebben voor de landbouw rond Tienen. Kan een meer algemene uitleg worden gegeven over de gevolgen voor België?

Sabine Vermeulen verwijst naar de toelichting over de voorraden van mager melkpoeder. Wordt ook gewerkt aan het verminderen van de melkproductie in het algemeen zodat het opbouwen van gigantische hoeveelheden nevenproducten kan worden vermeden?

Ook in het Benelux-parlement werd de fipronilcrisis besproken, inclusief het organiseren van hoorzittingen. Worden België en Nederland in het Europees Parlement met de vinger gewezen?

Bart Caron verwijst naar het standpunt van België dat de lage prijsvorming een probleem blijft voor de rundveehouderij. Is dat een specifiek Belgische situatie waarvoor ons land de interventie vraagt van Europa?

Jos De Meyer benadrukt eveneens het belang van de voorbereidingen van de Brexit en informeert naar de inkomsten die Europa had van het Verenigd Koninkrijk en hoeveel van die middelen besteed werden aan het landbouwbudget.

Welke lidstaten zitten op welke lijn voor de steun voor effectieve landbouwers en voor niet-landbouwers?

Peter Lietaer bevestigt dat de Brexit een grote impact zal hebben op het Europese beleid inzake landbouw en visserij. Toch kwam dit element niet specifiek aan bod op de recentste Europese raden voor Landbouw en Visserij. Er werd immers afgesproken om de Brexit niet per sectorspecifiek onderdeel te bespreken, maar het onderwerp globaal te reserveren voor de Europese Raad voor Algemene Zaken. Het is immers van groot belang dat Europa deze onderhandeling voert als een globaal blok. Uiteraard is er door de Permanente Vertegenwoordiging regelmatig contact met vertegenwoordigers bij de Brexit-onderhandelingen waar sectorspecifieke gegevens worden uitgewisseld. Ook binnen de Europese Commissie volgt DG-AGRI deze onderhandelingen zeer strikt op. Michel Barnier die de onderhandelingen namens Europa voert, is in het verleden bovendien nog Europees minister van Landbouw en Visserij geweest en kent de materie dus persoonlijk. Binnen Vlaanderen wordt de coördinatie opgenomen door de minister-president, die steunt op de informatie die onder andere door het Departement Landbouw en Visserij wordt aangeleverd.

Het Verenigd Koninkrijk is inderdaad een nettobetaler. Het nettoverlies voor Europa wordt geschat op 10 miljard euro. Specifiek voor het GLB wordt dit

geschat op drie miljard euro, wat overeenkomt met ongeveer 15 percent van het landbouwbudget. Het gaat dus over aanzienlijke bedragen.

Wat betreft het EU-budget zijn de meeste Oost-Europese lidstaten inderdaad netto-ontvangers. Dat komt in de eerste plaats omdat ze aanzienlijke bedragen ontvangen in het kader van het cohesiebeleid als steun voor de ontwikkeling van specifieke gebieden en sectoren. Bovendien hebben sommige lidstaten veel kleine landbouwers die samengevoegd toch recht geven op een belangrijk aandeel in de steun. Toch is het zo dat zij per hectare minder steun krijgen dan West-Europese lidstaten.

Er werd afgesproken om jaarlijks een bedrag van 400 miljoen euro te reserveren voor crisisbestrijding. Door indexering is dit bedrag ondertussen opgelopen. In de praktijk wordt dit bedrag afgehouden van het budget bestemd voor de directe steun voor de landbouwers. Het daaropvolgende jaar wordt het niet gebruikte deel gewoon teruggestort. Dat mechanisme zorgt ervoor dat het weinig aantrekkelijk is om het systeem te activeren, want het veronderstelt een grote solidariteit binnen de sector. Meestal raakt een crisissituatie slechts een bepaalde deelsector en is er niet altijd bereidheid van de hele landbouwsector om solidair bij te dragen via een crisisfonds.

De suikerquota zijn niet zonder belang voor Vlaanderen en België. In de praktijk is het echter zo dat elk land op een Europese Raad slechts drie minuten krijgt om zijn bezorgdheden te vermelden. Uiteraard kunnen daarbij niet alle elementen van ons landbouwbeleid worden meegenomen, maar de suikerquota van België als belangrijk suikerbietenland worden zeker opgevolgd.

Er wordt weinig nagedacht over beperkende maatregelen in de melkproductie omdat de huidige melkprijs tamelijk gunstig is. Vorig jaar werd afgesproken om een bepaald budget vrij te maken voor productiereducerende maatregelen, wat toen tot een daling van de productie heeft geleid. Het probleem is echter dat de prijs van mager melkpoeder relatief laag is en tot onder de interventieprijs is gezakt. Voor producenten is het dus interessant om hun melkpoeder via de interventiekanalen af te zetten.

Aanvankelijk werd België inderdaad met de vinger gewezen voor de fipronilcrisis omdat het Rapid Alarm System volgens sommigen niet snel genoeg werd geactiveerd. Ondertussen probeert de federale overheid dit beeld te corrigeren. Binnen de opeenvolgende Europese raden en in de high level meeting van 26 september 2017 werd duidelijk gesteld welke maatregelen werden genomen sinds men op de hoogte was van de besmetting.

België vroeg aandacht voor de gespecialiseerde rundveehouderij omdat de prijs er laag is en bovendien nog terugzakt. Aan Europa werd gevraagd om deze situatie mee op te volgen, maar er is niet aangedrongen op Europese steunmaatregelen.

Enkel Nederland, Italië en Roemenië zitten op dezelfde golflengte als België om de steunverlening enkel te reserveren voor actieve landbouwers. Andere lidstaten zitten vooral verveeld met de bureaucratische overlast zoals reeds eerder werd meegedeeld. Zij willen niet zozeer geld geven aan niet-actieve landbouwers, maar zien vooral op tegen de administratieve last die gepaard gaat met steunverwerving van actieve landbouwers. Europese audits bij verschillende lidstaten leerden immers dat Europa een vrij actieve screening vraagt om de Europese middelen enkel voor rechthebbende landbouwers te bestemmen, wat in de praktijk enorm veel inspanningen vraagt. België wil de notie van actieve landbouwer echter niet loslaten. Als er problemen zijn met de toepassing ervan moeten oplossingen worden gezocht in een aanpassing van de formulering die de administratieve overlast wegneemt.

Jos DE MEYER,
voorzitter

Peter WOUTERS,
verslaggever

Gebruikte afkortingen

CETA	Comprehensive Economic and Trade Agreement
DG-AGRI	Directoraat-generaal voor Landbouw en Plattelandsontwikkeling van de EU
EU	Europese Unie
FAO	Food and Agriculture Organization of the United Nations
G20	Groep van Twintig (samenwerkingsverband van negentien grote industrielanden plus de EU)
G7	Groep van Zeven (de zeven rijkste industrielanden)
GLB	gemeenschappelijk landbouwbeleid
SDG	sustainable development goal
VN	Verenigde Naties
WTO	World Trade Organization