

Duurzame Landbouwproductie in Zweden

Impressies van een bezoek in november 2001

J. Leferink
W. Arendse
E. Regouin


landbouw, natuurbeheer
en visserij

© 2002 Expertisecentrum LNV, Ministerie van Landbouw, Natuurbeheer en Visserij

Rapport EC-LNV nr. 2002/112
Ede/Wageningen

Teksten mogen alleen worden overgenomen met bronvermelding.

Deze uitgave kan schriftelijk of per e-mail worden besteld bij het Expertisecentrum LNV onder vermelding van code 2002/112 en het aantal exemplaren.

Oplage 50 exemplaren

Samenstelling J. Leferink, W Arendse, E. Regouin

Druk Ministerie van LNV, directie IFA/Bedrijfsuitgeverij

Productie Expertisecentrum LNV
Bedrijfsvoering/Vormgeving en Presentatie
Bezoekadres : Galvanistraat 7
Postadres : Postbus 482, 6710 BL Ede
Telefoon : 0318 671400
Fax : 0318 624737
E-mail : Balie@eclnv.agro.nl

Voorwoord

In toenemende mate gaat de aandacht van het ministerie van Landbouw, Natuurbeheer en Visserij uit naar een landbouwproductie die door alle betrokkenen wordt beschouwd als verantwoord op het gebied van milieu, voedselveiligheid, dierwelzijn en dergelijke. In een land als Zweden is deze verschuiving van aandacht bij de overheid enkele jaren eerder ingezet dan in Nederland. Het beeld dat bestaat van het Zweedse overheidsbeleid is dat er al enkele tientallen jaren veel prioriteit wordt gegeven aan duurzaamheid en voedselveiligheid en dat betrokken maatschappelijke organisaties veel invloed hebben op het landbouwbeleid.

Het is dan ook niet verwonderlijk dat regelmatig het 'voorbeeld' Zweden wordt genoemd als in Nederland bovengenoemde thema's ter sprake komen. Om te onderzoeken in welke mate Zweden inderdaad een voorbeeld is voor het Nederlandse beleid op het gebied van duurzame landbouwproductie zijn de medewerkers J. Leferink (programmamaleider voor 'Duurzame Ketens'), W. Arendse en E. Regouin in november 2001 op werkbezoek geweest. Zij hebben gesproken met vertegenwoordigers van overheid, boerenorganisaties en marktpartijen. Voor u ligt een verslag van hun waarnemingen en bevindingen.

Het initiatief voor deze studiereis komt voort uit de eigen wens van het Expertisecentrum LNV om permanent de Europese en internationale context van belangrijke beleidsontwikkelingen in haar werk voor de beleidsdirecties van het ministerie van LNV te kunnen aanbieden. Een internationaal referentiekader is van toenemend belang in het kunnen opnemen van o.a. randvoorwaarden, realiteitszin en draagvlak, in beleidsondersteuning.

De ervaring die tijdens dit werkbezoek is opgedaan, draagt bij aan verbetering van de EC-LNV beleidsondersteuning op o.a. de beleidsterreinen duurzame landbouwproductie (inclusief biologische landbouw) en is ook van grote waarde voor het Nederlandse LNV-beleid in het denken over marktwerking en de rol van de consument, de (on)mogelijkheden van de retailsector, imago van lokale producten en consumentenperceptie.

Onze hartelijk dank gaat uit naar de heer Albert Wegen en mevrouw Marjolein Alting, collega's van de LNV-vertegenwoordiging bij de Nederlandse Ambassade in Stockholm, die ondersteuning aan dit het werkbezoek hebben geboden, en natuurlijk aan de Zweedse instellingen en hun medewerkers die bereid waren hun ervaringen en informatie met ons te delen.

Drs. R.P. van Brouwershaven
Directeur Expertisecentrum LNV

Inhoudsopgave

Overzicht en opbouw	7
1 Landbouw in Zweden	9
1.1 Landbouw algemeen	9
1.2 Duurzame landbouw	11
1.3 Biologische landbouw	11
2 Consumptie van agrarische producten	15
3 Afzet van duurzame landbouwproducten	17
4 Ministerie van Landbouw, Voedsel en Visserij	19
5 Rijksdiensten voor de Landbouw en voor Levensmiddelen	21
6 Land- en Tuinbouworganisatie LRF	23
7 Organisatie van Zweedse biologische boeren	25
8 Waarnemingen, conclusies	27
9 Relevantie voor Nederlandse situatie	31
10 Literatuur en bronnen	33
Bijlage I. Samenvatting Plan of Action 2005	35
Bijlage II. Gespreksverslagen	37
Bijlage III. Terms of Reference for a study visit to Sweden	47
Bijlage IV. Programma en contacten	49
Bijlage V. The Natural Step	53

Overzicht en opbouw

Het voor u liggende document is een weerslag van interviews met belangrijke actoren in het Zweedse beleid voor een duurzame landbouwproductie.

De informatie uit deze interviews is gevoegd bij een globale studie van bronmateriaal dat vóór het bezoek aan Zweden via internet was gelokaliseerd, of tijdens de reis, door onze gastheren en –dames is aangeboden.

In de tekst wordt zo veel mogelijk naar de bronnen verwezen. Waar tussen haakjes een naam wordt genoemd betreft dat een verwijzing naar een interview. Waar tussen haakjes een nummer staat, is dat een verwijzing naar een schriftelijke bron, die in de bronvermelding in het laatste hoofdstuk staat uitgeschreven.

Verder staat in Bijlage I een Engelstalige samenvatting van het nieuwe Zweedse beleidsplan voor de biologische landbouw, het Action Plan 2005.

In Bijlage II zijn korte verslagen opgenomen van de interviews. De meest relevante informatie uit die verslagen is tevens in de tekst van deze notitie verwerkt.

In Bijlagen III en IV zijn opgenomen de ‘terms of reference’ voor het bezoek aan Zweden alsmede het programma van interviews met namen en adressen van alle betrokkenen.

In Bijlage V is enige achtergrondinformatie over ‘the natural step’ ingevoegd, een van oorsprong Zweeds initiatief voor duurzaam produceren, dat inmiddels internationaal enige groei lijkt door te maken.

Dit reisverslag is een momentopname. De informatie is verzameld in het najaar van 2001. De geïnterviewde betrokkenen geven een redelijk dekkend, maar wellicht niet honderd procent compleet, beeld van de Zweedse realiteit. Het verslag moet dan ook worden beschouwd als een overzicht van de impressies van de deelnemers aan de studiereis.

1 Landbouw in Zweden

1.1 Landbouw algemeen

Zweden is een van de grootste landen van Europa. Ongeveer de helft van het land bestaat uit bos. Maar 7% van het land wordt gebruikt voor agrarische activiteiten. 70% van de bedrijven combineert landbouwactiviteiten met bosbouw (6)¹.

Net als in Nederland zijn de meeste bedrijven familiebedrijven. Parttime boeren wordt steeds gebruikelijker. Ook in Zweden neemt het aantal bedrijven af, worden de bedrijven qua omvang steeds groter en is er sprake van een toenemende specialisatie (2).

Zweden heeft een landbouwproductie die maar weinig groter is dan de nationale consumptie. De tot voor kort vrij geïsoleerde positie werkte een grote mate van zelfvoorziening in de hand (2). Er wordt dan ook weinig geëxporteerd (6).

Zweden is op 1 januari 1995 lid van de Europese Unie geworden. Bij toetreding heeft Zweden een aantal uitzonderingen gekregen. Een aantal belangrijke uitzonderingen:

- mogen handhaven van het verbod op het gebruik van antibiotica als groeibevorderaar
- mogen handhaven van het verbod op het gebruik van kadavermeel in diervoeding
- mogen handhaven van de nultolerantie voor salmonella in roodvlees en gevogelte en de toegestane controle op salmonella-infecties (7).

Retail

De logistiek en handel in Zweden is grotendeels in handen van drie levensmiddelengiganten: ICA, KF en Axel Johnson-groep. (7)

ICA

ICA is de grootste detaillist. Het is een winkelierscoöperatie met meer dan 2000 winkels. Samen zijn ze marktleider en verantwoordelijk voor 34,5% van de Zweedse markt (7). Onder het ICA-concern vallen de supermarktketens ICA Handlarnas, Metro, Maxi, Kvantum, Nära Dej, Matbutiken en 7-Eleven.(7)

Binnen ICA groeien de winkelmerken enorm. In 1999 waren de winkelmerken verantwoordelijk voor 7% van de omzet. ICA's belangrijkste merk is ICA Handlarna. Sunda is ICA's winkelmerk voor milieuvriendelijke (biologische) producten. De winkelmerken worden meer en meer gebruikt om de winkel te kunnen profileren.(7) Bij de inkoop van producten wordt steeds vaker een leverancier bij een gewenst product gezocht, in plaats van de producten 'gewoon' van de vaste leverancier af te nemen.

De individuele ICA-handelaar haalt 95% van het assortiment aan ingeblikte levensmiddelen uit het aanbod van het hoofdkantoor, maar bij verse groenten wordt vaak lokaal 40% ingekocht. (7)

KF (Kooperativa Förbundet)

KF is een coöperatieve vereniging met 83 coöperaties met in totaal 2,4


----- TILL FÖRSTASIDAN

mln. leden. De detaillistenketens heten: Gröna Konsum, Obs, B&W, Prix en Robin Hood. Samen hebben ze een marktaandeel van 22% (7).

¹ De cijfers verwijzen naar geraadpleegde schriftelijke bronnen. Deze staan vermeld in hoofdstuk 10. Namen tussen haakjes verwijzen naar gesprekken die zijn gevoerd. De uitgebreide gespreksverslagen staan in een bijlage.

KF heeft besloten zich volledig op haar winkelmerken te concentreren. Het oudste winkelmerk is Blåvitt. Het milieuvriendelijke (biologische) winkelmerk is Änglamark. Hiermee is KF marktleider in Zweden voor de milieuvriendelijke (biologische) producten (7). KF laat zich sterk inspireren door de werkwijze van AH, waar winkelmerken verantwoordelijk zijn voor 35% van de omzet (7).

Axel Johnson Grupper

De AJ-groep heeft een marktaandeel van 18%. Detailhandelketens o.a.: Vivo, Tempo, Spar Inn, HP Storköp, Sparlivs (7).

De winkelmerken zijn Eldorado, Garant en Fauna. Het merk Garant staat voor producten met een hoge kwaliteit, het zou het beste product in de winkel moeten zijn (vooral verse waren). Fauna staat voor milieuvriendelijke geproduceerde producten.(7)

De inkooporganisatie DAGAB heeft geen eigen opslagruimte en werkt met 'just in time delivery' (7).

Concurrentie

Heeft de consument wel een keuze? De hierboven genoemde drie grote supermarktketens beheersen de markt voor een groot deel. Op dit moment komen Aldi en Lidl op de markt, deze hebben grote plannen. In het verleden hebben ook discountwinkels geprobeerd een deel van de markt te veroveren, maar dit is niet gelukt. KF heeft ook een eigen discountformule gehad, maar deze heeft het ook niet gehaald. Mogelijk is de markt nu anders en halen Aldi en Lidl het wel.

Hier speelt een ander probleem doorheen. Zweden is een zeer groot land, dat dunbevolkt is op een paar stedelijke gebieden na. Vooral het noordelijk deel is dunbevolkt. Het beleid van de drie grote supermarktketens is om de prijzen in heel Zweden nagenoeg gelijk te houden. De consumenten in het noorden betalen niet of nauwelijks meer voor hun producten dan de consumenten in het dichterbevolkte zuiden, terwijl de distributiekosten veel hoger zijn. De discountwinkels zullen in de grote steden komen. Als de drie grote supermarktketens hierop reageren door de prijzen te verlagen, zal het beleid van overal gelijke prijzen moeten worden losgelaten. (Björkman)

Import en export

Zweden hebben een sterke voorkeur voor vlees uit eigen land. In een door ons bezochte supermarkt hing boven de koelvitrine met voorverpakt vlees een groot bord met het opschrift: wij verkopen alleen Zweeds vlees. Elke verpakking had ook een Zweeds vlaggetje. Er is wel import maar dit gaat naar grootverbruikers. Import van andere producten vindt wel plaats, maar de producten gaan ook hier hoofdzakelijk naar de catering (restaurants, grootkeukens) en verwerkende industrie. In supermarkten zijn niet veel geïmporteerde producten te vinden, behalve groenten en producten die niet in Zweden geproduceerd kunnen worden (koffie, thee, bananen, cacao etc.). (Persson)

Vlees uit Ierland is tot de BSE-crisis van 1997-1998 verkocht voor 10 - 15% lagere prijzen dan het Zweedse vlees. Hierdoor daalde ook het prijsniveau van het Zweedse vlees. Door de BSE-crisis wilde de Zweedse consument alleen Zweeds vlees eten en is het Ierse vlees uit de schappen verdwenen. Het prijsniveau van het Zweedse vlees is sindsdien weer gestegen. (Björkman)

Nederland heeft bij de Zweedse inkopers een goede naam en Nederlandse producten staan bekend om hun goede prijs/kwaliteit-verhouding (7). Nederlandse telers hebben de naam marktgericht te opereren, wat dit betreft lopen ze mijlen voor op de Zweedse teler. Ook de milieuvriendelijke productiewijze van veel telers is bij de Zweedse distributeurs bekend (7).

Van alle landen die naar Zweden exporteren, exporteert Nederland het meest, op de voet gevolgd door Denemarken en Noorwegen (6).

Sinds de toetreding tot de EU is de export sterker gestegen dan de import. In 1994 exporteerde Zweden voor fl. 2,6 mld. aan levensmiddelen en importeerde het voor fl. 8 mld. In 1997 is de export gestegen naar fl. 5 mld. en de import naar fl. 9 mld. De meest geïmporteerde levensmiddelen zijn: koffie, wijn, zalm, bananen en appels. De belangrijkste exportproducten zijn: wodka, granen, varkensvlees, vis, schaaldieren, boter, margarine en toffees (7).

1.2 Duurzame landbouw

Er is in Zweden veel aandacht voor duurzame landbouw. De hoeveelheid gebruikte gewasbeschermingsmiddelen vertoont al sinds eind jaren 80 een dalende lijn. In vergelijking met andere EU-landen heeft Zweden, samen met Finland het laagste gebruik van gewasbeschermingsmiddelen per ha landbouwgrond (6).

Per ha landbouwgrond is het gebruik van stikstof en fosfaat uit dierlijke mest en kunstmest in Zweden maar 25% van de input in Nederland. De ammoniakuitstoot per ha landbouwgrond is in Zweden ook vele malen lager dan in Nederland (6). Opvallend is de aandacht die men heeft voor het cadmiumgehalte, zowel in mest, grond als in producten.

Veel aandacht wordt ook besteed aan de uitstoot van broeikasgassen (CO₂, methaan, lachgas).

En zoals al is gezegd, antibiotica in veevoer is verboden. Het aantal resistente bacteriestammen is wat betreft diverse geneesmiddelen veel hoger in Nederland dan in Zweden (6).

Er is in Zweden een heffing op kunstmest, gewasbeschermingsmiddelen en op brandstof. Over de heffing op brandstof wordt momenteel gediscussieerd om deze te verlagen, om biologische boeren tegemoet te komen. (Svedinger)

1.3 Biologische landbouw

De omvang van de biologische landbouw neemt toe, vooral tijdens de laatste 10 jaar. In 1999 werd op bijna 10% van het landbouwareaal biologisch geproduceerd, gecertificeerd door KRAV² of Svenska Demeterförbundet of producerend volgens verordening EU 2078/92 (5).

Bijna alle belangrijke verwerkers in Zweden verwerken ook biologische producten. KRAV controleert ca. 500 verwerkers.

In 2000 werd 6,25 % van het landbouwareaal gecontroleerd door een van beide controle-organisaties. Na een kleine stagnatie in 1997 en 1998 nam het aantal bedrijven onder controle bij KRAV sterk toe. Bedrijven die niet gecertificeerd zijn kunnen hun producten niet kwijt op de biologische markt (5)

De grootste groei werd gerealiseerd na de toetreding tot de EU: van 30.000 tot 300.000 ha in 5 jaar. De gemiddelde bedrijfsomvang van een biologisch bedrijf is 46 ha, van een gangbaar bedrijf 33 ha.

Aspecten als belangrijk voor de groei worden gezien:

- de EU-gefinancierde stimuleringsprogramma's
- de goed-georganiseerde organisaties voor biologische landbouw in Zweden
- één controle-organisatie met één keurmerk
- engagement bij de grote voedselconcern's
- een goede verhouding tussen de biologische en gangbare organisaties
- aanwezigheid van goede voorlichters voor boeren (5).

Regionale organen van de Rijksdienst voor de landbouw controleren de toekenning van subsidies voor omschakeling. KRAV controleert de certificering. Terugschakelen naar gangbaar komt volgens de door ons geraadpleegde personen niet vaak voor. De belangrijkste reden hiervoor is dat het in Zweden mogelijk is om gedeeltelijk om te schakelen. Boeren hebben dus, in tegenstelling tot Nederland, de mogelijkheid biologisch produceren uit te proberen. Wel is er sprake van bedrijfsbeëindiging, maar dit geldt ook voor de gangbare landbouw. (Dirke).

In de hierna volgende tabel "Organic farming in Sweden in the year 2000" staan recente statistische gegevens over de omvang van de biologische landbouw.

² Net als in Nederland bestaat het Demeter merk naast het EKO-merk (in Zweden het KRAV-label)

Tabel 1. "Organic farming in Sweden in the year 2000

Type of production	Total figures for livestock/ crop production in Sweden	Organic livestock/crop production in MEKO ³		Organic livestock/crop production certified by KRAV or Demeter	
		Animals resp. hectar	% of total	Animals resp. hectar	% of total
Slaughtered cattle	528 000	-	-	10 600	2,0
Slaugtered lamb	174 000	-	-	10 954	6,3
Slaugtered pigs	3 118 000	-	-	20 429	0,7
Cattle for milk producion	428 000	21 000	4,9	19 839	4,6
Cattle for meet production	167 000	28 000	16,7	12 545	7,5
Hens for egg production	5 679 000	-	-	146 345	2,3
Chickens in poultry meet production	66 000 000	-	-	(unknown)	
Sows	202 000	1 200	0,6	1 502	0,7
Sheep	206 400	42 300	20,5	15 051	7,3
Goats	3 500	1 712	48,9	(unknown)	
Arable land	2 700 000	343 000	12,7	144 200	5,3
Cereals	1 227 000	76 000	6,2	41 000	3,3
Forage crops	912 000	232 000	25,4	61 000	6,7
Potatoes	33 000	1 170	3,5	1 100	3,3
Oil seed crops	48 000	1 130	2,4	1 200	2,5
Legumes	37 000	8 000	21,6	(unknown)	(unknown)
Sugar beets	55 000	460	0,8	426	0,8
Green manure and set-aside area	245 000 ⁴	19 000		9 100	
Permanent grassland	360 000	-	-	30 300	8,4
Vegetables	6 150	600	9,8	407	6,6
Fruits	2 000	60	3,0	86	4,3
Berries	3 350	450	13,4	142	4,2

³ MEKO = Support system for organic farming within the Environmental and Rural Development Plan for Sweden 2000-2006

⁴ Only set aside area

Subsidies

Biologische bedrijven krijgen de volgende bedragen per jaar:

Grasland en ruwvoer	SEK 500 / ha
Granen en eiwithoudende gewassen	SEK 1.300 / ha
Oliezaden	SEK 2.200 / ha
Aardappelen	SEK 2.200 / ha
Andere gewassen	SEK 2.200 / ha
Groente	SEK 5.000 / ha
Groot- en kleinfruit	SEK 7.500 / ha

(1 SEK is ongeveer 0,11).

In aanvulling op de premies voor voedergewassen en grasland krijgt de dierhouderij een bedrag van SEK 1.700 per grootvee-eenheid per hectare. (3)

Belangrijke mijlpalen in de geschiedenis van biologische landbouw in Zweden

In 1989 lanceerde, na intensieve lobby van de vereniging van biologische boeren, de landbouwminister een voorstel voor ondersteuning van boeren, een leerstoel biologische landbouw aan de Landbouwuniversiteit en drie regionale voorlichters. De biologische landbouw was politiek geaccepteerd en werd van toenemend belang in de nationale agrarische politiek van Zweden.

In 1994 werd de slogan '10% in het jaar 2000' geïntroduceerd door de vereniging van biologische boeren en door het parlement overgenomen. De tienprocent-doelstelling was de aanzet tot de enorme groei van de biologische landbouw. In 1995 werkte de Rijksdienst voor de Landbouw samen met de biologische boerenvereniging de doelstelling uit in een actieplan. Het overnemen van dit plan door de overheid viel samen met de toetreding van Zweden tot de EU, waardoor Zweden toegang kreeg tot stimuleringsmaatregelen die de implementatie van het plan mogelijk maakte (5).

Het belangrijkste resultaat van de '10% campagne' was de verandering in houding ten opzichte van biologische producten (5).

In 1999, toen het gestelde doel bijna bereikt was, zijn nieuwe doelstellingen geformuleerd. De overheid heeft, na een zorgvuldige marktanalyse, de doelstelling van 20% biologisch areaal in 2005 gelanceerd.

Daarnaast is het doel voor het aandeel biologisch gehouden melkkoeien en slachtdieren (rund en lam) 10%. Volgens de organisatie van biologische boeren is dit een haalbaar percentage en min of meer gebaseerd op de vraag van de consument. De verwachting is dat bij 20% biologisch door schaalvergroting de logistieke problemen opgelost zullen zijn. Ondersteuning vanuit de overheid zal het proces van omschakeling versnellen. (Dirke)

Belangrijke componenten van het actieplan zijn de intentie om biologische voedsel te serveren in bedrijfsrestaurants en in kantines van scholen. Verder het verzamelen van actoren die geïnteresseerd zijn in biologische landbouw. (Dirke)

Opmerkelijk is dat niet alle biologische landbouw in Zweden gecertificeerd is. Sinds de toetreding tot de EU is vooral de primaire landbouw gestimuleerd en is geen ondersteuning gegeven aan het werk van de biologische organisaties en weinig ondersteuning aan de ontwikkeling van de markt. (5)

In de looptijd van het voorgaande actieplan waren de omschakelaars voornamelijk veehouders die hun areaal voor veevoer biologisch gingen verbouwen. Zelfvoorziening op bedrijfsniveau is een voorwaarde voor biologische veehouderij in Zweden. Omschakeling naar biologisch vond voornamelijk plaats in de veehouderij vanwege het extensieve karakter van de gangbare veehouderijsysteem. (Dirke) Niet al deze veehouders lieten hun product certificeren door KRAV, de instantie die in Zweden de biologische productiewijze controleert. Aan het eind van het eerste actieplan was 10% van het areaal biologisch waarvan een deel (7 tot 8% van totale areaal) met gecertificeerde productie.

Een belangrijk reden hiervoor is de verspreide ligging van de bedrijven in het dunbevolkte noordelijke deel van Zweden. De controles voor certificering en de gescheiden inzameling zorgen in een dergelijke situatie voor hoge kosten.

Bovendien heeft de overheid de omschakelsubsidie niet gekoppeld aan de certificering omdat KRAV een private organisatie is, waardoor de overheid de verplichting om te certificeren niet aan de omschakelpremie kon verbinden. Ook wordt bij het areaal biologisch geen rekening gehouden met het aantal dieren per ha, zoals in Nederland het geval is bij gebruik van extensieve gebieden (natuurterreinen). In Nederland wordt het areaal bij gebruik van deze gronden gecorrigeerd.

2 Consumptie van agrarische producten

De inwoners van Zweden kopen het liefst producten van de eigen landbouw. Zo'n 62% van wat de Zweden eten, is uit het eigen land afkomstig (7).

De Zweedse burger heeft veel vertrouwen in boeren, meer dan in bijvoorbeeld politici. Ze worden niet als vervuilers gezien maar er is juist veel sympathie voor deze groep: de betrouwbaarste Zweed is een boer. Veel Zweden hebben een huisje op het platteland, waardoor er een grote mate van betrokkenheid is met het platteland. Ook het allemansrecht, het recht van burgers om zich overal te begeven, zolang het gewas geen schade wordt toegebracht, wekt de sympathie van de burgers en versterkt deze band (Persson).

Biologische producten worden alleen geïmporteerd als ze niet in Zweden worden geproduceerd of in onvoldoende hoeveelheden beschikbaar zijn. De belangrijkste landen van waaruit geïmporteerd worden zijn: Nederland, Denemarken, Italië, USA, Israël en Argentinië.(3)

Op dit moment is het marktaandeel van biologisch ca. 5%. 70% van de consumenten is geïnteresseerd of koopt biologische producten. Of het marktaandeel 20% kan worden, hangt van de prijzen af (Persson).

Supermarkten bieden bijna alle producten biologisch aan. Vanuit de supermarkt bestaat de behoefte om de producten zoveel mogelijk op gangbare producten te laten lijken. In het geval van karnemelk wordt nu slechts alleen het biologische product aangeboden. Hiervoor is eerst zekerheid van productie nodig. Ook is soms sprake van onduidelijke marktsignalen. Slachterijen geven aan dat ze biologische vlees willen, tegelijkertijd verlagen ze de prijzen. (Dirke)

3 Afzet van duurzame landbouwproducten

De Zweedse productie is voor Nederlandse begrippen duurzaam te noemen. Aan EUREP-GAP kan die productie, naar eigen zeggen, zonder meer voldoen omdat de al geldende wettelijke eisen in veel gevallen strenger zijn. In de gesprekken die we gevoerd hebben, was duurzaam vaak synoniem met biologisch. De supermarktketen KF wil ook geen 'tussenmerken' in het assortiment opnemen. De landbouworganisatie LRF ziet wel kansen voor een geïntegreerd merk: Zweeds zegel. De overheid stelt dat ook biologisch nog duurzamer kan, met name de stikstofuitspoeling. (Frid).

Biologisch

Tot 1980 werden biologische producten hoofdzakelijk verkocht via huisverkoop en natuurvoedingswinkels. In 1983 begon de coöperatieve supermarktketen Konsum met de verkoop van biologische producten. Het assortiment bestond uit onbewerkte producten zoals aardappelen en groenten. De introductie van het KRAV-label (vergelijkbaar met het Nederlandse EKO-keurmerk) in 1985 maakte een verdere groei mogelijk. De groei is 20-30% per jaar. Beperkende factoren van de groei zijn onvoldoende aanvoer, hoge prijzen en afwijkende producteigenschappen.

Alle grote supermarktketens verkopen nu biologische producten.

ICA, de grootste detailhandelsorganisatie in Zweden, had een doelstelling van 10% biologisch in 2000. Een groot deel wordt verkocht onder een eigen merk: Sunda.

Hemköp is een kleinere keten met ca 90 winkels. Ze probeert marktleider voor biologische producten te worden. In 1999 waren de prijzen voor biologische melk en gangbare gelijk. 10% van de verkochte melk is biologisch.

Konsum, de supermarktketen van KF - met een marktaandeel van 20% - heeft vorig jaar een omzet van 10% gerealiseerd in biologische producten. Konsum heeft als eigen biologisch merk 'Änglamark'.

Het beleid van KF is dat wanneer de prijs niet verschilt, het gangbare product wordt vervangen door het biologische. Bij andere producten heeft de consument de keus. In het zuiden van Zweden is een testwinkel van KF geweest die uitsluitend biologische producten verkocht. Dit liep uitstekend. Dit concept wordt nog in meerdere plaatsen uitgetest. Het op grote schaal invoeren kan nog niet omdat het aanbod van biologische producten nog te gering is (Björkman).

Hieronder staan de prijzen van diverse gangbare en biologische producten in een Hemköp-supermarkt in Uppsala. Prijzen zijn in Zweedse kronen per kg (1 kroon is ca. 0,11).

Product	Gangbaar	Biologisch	Prijsverschil
Appels	17,50	26,50	51%
Bananen	18,90	24,90	32%
Sinaasappels	12,90	29,90	58%
witte kool	5,90	12,50	112%
Chinese kool	16,90	29,90	77%
Wortels	7,50	13,00	73%
witte rijst	20,00	27,00	35%
Cornflakes	33,00 - 39,00	48,00	23 - 45%
Macaroni	19,00	21,00	11%
Müsli	48,80	48,52	-1%
Halfvolle melk (liter)	6,00	7,00	17%
Volle melk (liter)	7,00	8,00	14%
Boter	58,00	76,00	31%
bier (liter)	10,50	11,00	5%
Appelmoes	28,75	70,00	143%
Suiker	10,45	17,90	71%
Tarwebloem	3,45	7,00 - 10,25	103 - 197%
Honing	38,47	95,00	147%
Koffie	60,00	66,00	10%

Opmerkelijke feiten bij bezoek supermarkt:

- geen biologisch brood of vlees gevonden; bij een andere supermarkt (Konsum) wel, maar beide in geringe mate;
- producten stonden naast de gangbare variant, behalve bij de groenten waar de biologische groenten en fruit bij elkaar lagen;
- boven de koeling met vlees hing een bordje: wij verkopen alleen Zweeds vlees; het vlees had ook een Zweeds vlaggetje op het etiket.

4 Ministerie van Landbouw, Voedsel en Visserij

Kenmerken ministerie

Het Zweedse ministerie van Landbouw is een kernministerie, waar ca. 140 mensen werken. De beleidsontwikkeling, beleidsimplementatie en - evaluaties worden gedaan door enkele Rijksdiensten, vooral die voor de Landbouw.

Het is een ministerie gericht op consumentenbelangen. De omschakeling van een ministerie gericht op belangenbehartiging van landbouw naar een ministerie van algemeen belang heeft 10 - 20 jaar geleden plaatsgevonden.

Er zijn geen belangentegenstellingen met boeren; boeren willen ook het vertrouwen van consumenten behouden (Svedinger).


Beleid: actieplan 2005

De Zweedse Rijksdienst voor de Landbouw heeft in opdracht van de Zweedse regering een nieuw actieplan voor biologische productie en levensmiddelen uitgewerkt. Het actieplan loopt tot en met het jaar 2005. Het plan omvat een reeks van voorstellen die tot doel hebben voorwaarden te scheppen voor een grotere overschakeling naar biologische productie en een stabiele stijging van de productie van biologische levensmiddelen. De doelen van de regering zijn:

- verdubbeling van het areaal biologische teelt naar 20% in 2005
- toename van de biologische dierlijke productie in het algemeen
- toename van het aandeel biologische melkkoeien en slachtdieren van runderen en lammeren tot 10% in het jaar 2005.

De beweegredenen voor het streven naar een grotere biologische productie zijn onder andere het bereiken van verscheidene nationale milieudoelen en het doen van een stap in de richting van een duurzame ontwikkeling van de gehele landbouwsector. De vraag van de consument is doorslaggevend bij het bereiken van de doelen.(8)

De reden dat de overheid kiest voor 20% is omdat ze verwacht dat bij deze omvang de schaalvoordelen zodanig zijn dat biologische producten nauwelijks duurder zijn dan gangbare.

De reden dat de overheid biologische landbouw steunt is omdat consumenten denken dat het beter is voor hun gezondheid en vanwege de milieuvoordelen. (Svedinger)

Twintig procent is volgens mevrouw Svedinger van het ministerie reëel. Er is in Zweden momenteel meer vraag naar dan aanbod van biologische producten. De uiteindelijke vraag bepalen is moeilijk. De gedachte is dat als de prijs nauwelijks hoger is, veel consumenten zullen kiezen voor biologische producten. Bij sommige sectoren is het verschil tussen de gangbare en biologische landbouwmethode niet zo groot, bijvoorbeeld bij de melkveehouderij. Als de schaalnadelen van de huidige biologische landbouw wegvallen kan de prijs nagenoeg gelijk zijn aan de gangbare.

Het actieplan is uitgewerkt door een werkgroep bij de Rijksdienst voor de Landbouw in nauwe samenwerking met de biologische beweging. Een referentiegroep met vertegenwoordigers van producenten, de handel en consumenten heeft ook meegewerkt. Het actieplan houdt onder andere een analyse in van de markt voor biologische levensmiddelen, gebaseerd op een uitgevoerd onderzoek bestaande uit interviews met 31 bedrijven die zich bezig houden met verwerken en afzet van biologische levensmiddelen.

In het plan zijn per sector voorstellen tot maatregelen gespecificeerd die genomen moeten worden om de doelen die de regering voor 2005 heeft gesteld te bereiken. Om te slagen zijn zowel middelen voor onderzoek op de lange termijn als kortere proef- en ontwikkelingsprojecten nodig. Advies aan landbouwers, marktondersteunende maatregelen en consumenteninformatie maakt ook deel uit van het plan (8).

5 Rijksdiensten voor de Landbouw en voor Levensmiddelen

Rijksdienst voor Landbouw (Jordbruksverket)

De Rijksdienst voor Landbouw (Jordbruksverket) is de belangrijkste kennisinstelling van de overheid op het gebied van beleid voor landbouw en voedsel en is verder verantwoordelijk voor de sectoren landbouw, tuinbouw en rendierhouderij. Haar verantwoordelijkheden betreffen daarmee monitoring, analyse en verslaglegging richting de overheid in deze gebieden alsook uitvoering van beleidsbeslissingen op haar werkterreinen.

Een grote taak van de Rijksdienst is de uitvoering van het Gemeenschappelijk Landbouwbeleid van de EU. Plattelandsontwikkeling wordt door de Rijksdienst gesteund.

Verder heeft de Rijksdienst nog twee belangrijke verantwoordelijkheden: zij is de nationale dienst voor de veterinaire zorg en binnen het Zweedse defensiebeleid is zij verantwoordelijk voor de voedselvoorziening (met name ten aanzien van de burgerwacht). (bron: o.a. 4, Frid).

De Jordbruksverket heeft een negental afdelingen, waarvan drie ondersteunende diensten. In totaal heeft de dienst ongeveer 900 mensen in dienst, waarvan 250 dierenartsen. Op het centrale kantoor in Jönköping werken een kleine 500 mensen. Verschillende werkzaamheden worden uitgevoerd gezamenlijk met de Rijksdienst voor Levensmiddelen, de Livsmedelsverket. (Frid)

Ook op het terrein van de biologische landbouw heeft het Jordbruksverket een belangrijke rol. Het nieuwe actieplan voor de biologische landbouw is opgesteld door het Jordbruksverket in opdracht van het ministerie van landbouw. In het concept dat aan het ministerie werd voorgelegd werden voorstellen gedaan voor concrete doelstellingen voor de omvang van de biologische landbouw per sector. Dit is in de uiteindelijke versie vervallen. (Frid)

Het is een medewerker van het Jordbruksverket die Zweden vertegenwoordigt in het Permanent Comité voor de Biologische Landbouw van de Europese Commissie in Brussel. Dit is een belangrijk onderscheid met de Nederlandse situatie waar medewerkers van de beleidsdirecties in dergelijke comités zitting hebben.

Rijksdienst voor Levensmiddelen (Livsmedelsverket)

De Livsmedelsverket is een belangrijke instelling voor de Nederlandse exporteur. Livsmedelsverket (SLV), in het Engels de National


LIVSMEDELSVERKET

Food Administration, is een rijksdienst voor levensmiddelen. De rijksdienst heeft onder meer de verantwoordelijkheid voor bepaalde regelgeving en voor de controle op het gebied van levensmiddelen. Deze taak wordt op drie manieren ingevuld. Ten eerste vervaardigt SLV richtlijnen voor levensmiddelen uit. Deze richtlijnen hebben een wettelijke status en vaak betrekking op de drempelwaarde van schadelijke stoffen. Verder controleert SLV het voedsel (en naleving van de regels) en informeert en traaint alle betrokkenen bij de verwerking van levensmiddelen, inclusief de burger. De SLV controleert rechtstreeks de slachterijen en de grotere vleesverwerkende bedrijven. Daarnaast ondersteunt SLV de plaatselijke autoriteiten bij voedselcontroles. Grote bedrijven hebben wettelijke verplichtingen om ter plekke zelf een HACCP (Hazard Analysis Critical Control Point)-analyse uit te voeren. (7).

De organisatie van de levensmiddelencontrole is momenteel in discussie. De Rijksdienst wil een regionale organisatie onder zijn autoriteit creëren. (Wegen en Alting).

6 Land- en Tuinbouworganisatie LRF

De organisatie LRF

Bij de federatie zijn bijna alle Zweedse boeren aangesloten en een deel van de verwerkende industrie. Hoewel het aantal boeren in Zweden, net als in Nederland daalt, stijgt het aantal leden.

De LRF heeft ook een commerciële poot, met eigen bedrijven, ook in het buitenland. Hiermee is de LRF een kapitaalkrachtige organisatie. De aangesloten boeren hebben soms wel moeite met deze beide 'petten' van hun belangenbehartiger (Persson).


Duurzaamheid binnen de LRF

In 1972 kwam de Federatie met een eigen milieuprogramma. Dit was blijkbaar te vroeg want dat kreeg toen nog geen bijval.

In de jaren 80 was er binnen de LRF discussie over antibiotica in veevoer. De boeren wilden het niet meer, de veevoederindustrie wel. De discussie leidde niet tot een uitkomst. In 1985 werd het verbod bij wet geregeld.

Diermeel in veevoer werd in 1986 al door de overheid verboden. In 1988 werd dierwelzijn geregeld.

De bekende schrijfster Astrid Lindgren heeft veel actie gevoerd. De LRF was niet enthousiast maar accepteerde de steeds strenger wordende regelgeving. Nu beschouwen ze het als een goede zaak dat de regering zo voortvarend was. Maar discussies blijven: strengere regels leiden tot hogere kosten.

De filosofie van de LRF is dat het op termijn de boeren helpt als de regelgeving voorop loopt. De Zweedse consument heeft veel vertrouwen in het Zweedse product en dat moet zo blijven. Hopelijk leidt dit tot een hogere prijs.

De LRF is van mening dat je heel goed je eigen zwakke plekken moet kennen, want de media springen boven op elk klein punt dat niet goed is, zoals bijvoorbeeld de castratie van biggen.

De LRF heeft levenscyclusanalyses (LCA's) gemaakt van boer tot consument voor een aantal productgroepen: vlees, melk, granen, aardappel, groenten (nog niet gepubliceerd). Hieruit bleek dat de twee zwakste plekken in de keten de boer en de consument zijn. Bij de consument is vooral belangrijk hoe het product wordt bewaard en wordt bereid. Bij de boeren bleek de stikstof een zwak punt, zowel uitspoeling, ammoniakproductie (verzuring) en N₂O productie (broeikasgas). Het voordeel van een LCA is, volgens dhr. Persson, dat je je gaat focussen op de belangrijkste zaken.

Er is ook een vergelijking gemaakt met biologische producten. Voor uitspoeling bleek biologisch slechter te scoren door de lagere opbrengsten. Dat is een lastige boodschap. Afzetten tegen biologische productie is volgens hem dom. Het vertrouwen van de consument zal hierdoor dalen, óók in het gangbare product. Het voordeel van biologische productie is dat veel toegevoegde waarde bij de primaire producent blijft. (Persson)

De benadering van de LRF en de overheid op het gebied van duurzaamheid is op hoofdlijnen gelijk. LRF wil soms verder dan de overheid, bijvoorbeeld bij gewasbeschermingsmiddelen. De reden is dat bij een schandaal de boeren (LRF) ter verantwoording wordt geroepen, niet de overheid.

LRF is onlangs een nieuw programma gestart om het pesticidengebruik door boeren te reduceren. (Persson)

7 Organisatie van Zweedse biologische boeren

De organisatie van biologische boeren (Ekologiska Lantbrukarna) telt 1.700 leden, met ook niet-boerenleden. De belangrijkste doelstelling van de organisatie is de positieve ontwikkeling van biologische landbouw en belangenbehartiging van biologische boeren. De organisatie is actief lid van KRAV (instelling voor certificatie van de biologische productiemethode in Zweden) en IFOAM (International Federation of Organic Agriculture Movements). (1)


De relatie met LRF is over het algemeen goed, vooral op landelijk niveau. Op regionaal niveau bestaan er soms tegenstellingen tussen gangbare en biologische boeren gekenmerkt door een negatieve houding ten opzichte van biologische boeren.

Andere problemen voor de biologische boeren genoemd door de organisatie van Zweedse biologische boeren zijn volgens mevrouw Dirke:

- technische problemen: bijvoorbeeld eisen aan leeftijd van slachtkippen vanuit EU regelgeving;
- hoge productieprijzen biologisch varkensvlees: consumenten zijn niet bereid de hogere meerprijs te betalen. Ondanks de aandacht voor dierenwelzijn is het moeilijk om de consument te overtuigen om te betalen voor verhoogd dierenwelzijn. Communicatie hierover ligt moeilijk in verband met mogelijke tegenstelling met LRF. Overleg vindt plaats met LRF;
- nog te weinig biologische boeren. Intern bestaat wel discussie over de mogelijke negatieve effecten voor de biologische landbouw wanneer er een grote toeloop zou ontstaan vanuit de gangbare sector. Enerzijds vanwege de mogelijke instorting van prijzen door groter aanbod, anderzijds zijn de huidige leden bang om het consumentenvertrouwen te verliezen. (Dirke)

Voortrekkersrol

Om niet 'ingehaald' te worden door de conventionele landbouw, die ook steeds milieuvriendelijker en diervriendelijker wordt, moet de biologische landbouw zich onderscheiden door aandacht te besteden aan andere thema's zoals fair-trade en foodmiles'. Verder verschilt de biologische landbouw van de gangbare vooral op systeemniveau, niet zo zeer op veldniveau. Bijvoorbeeld een melkveebedrijf moet zelfvoorzienend zijn wat betreft veevoer. (Dirke)

Risico's en uitdagingen

- Toename import goedkope voedselproducten.
- Een groep consument wordt steeds kritischer: aandacht voor LCA en fair trade.
- Vertrouwen consument verkrijgen en behouden. (Dirke)

Internationaal

De organisatie heeft grote moeite met de Europese regelgeving voor de biologische landbouw. Ze ervaart de Brusselse regels als verstikkend en weinig flexibel. Voorheen werd er door alle Zweedse betrokkenen binnen de organisatie KRAV besloten hoe biologische landbouw er uit moest zien. Nu bepaalt de rest van Europa dat mee. De regels maken de productie duurder dan nodig is. Er vindt dan ook een discussie plaats over de mogelijkheid en wenselijkheid van het loskoppelen van de EU-regelgeving van

het KRAV-label, zodat het weer mogelijk wordt om een eigen variant van biologische landbouw te behouden en ontwikkelen. (Dirke)

Certificering

Certificering is duur en de afzet met een biologische etiket is niet altijd mogelijk, onder andere omdat niet altijd aan de hoge eisen die aan de certificering van alle ketenpartijen worden gesteld, kan worden voldaan. Toch hebben veel biologische boeren de Europese subsidie nodig voor hun productiewijze. Daarom ondersteunt de organisatie de vrijheid van boeren om ook zonder certificering subsidie te genieten, waarbij de controle plaatsvindt door de overheid op dezelfde basis als de controles voor de hectarepremies (het 'geïntegreerde controle- en beheerssysteem', zoals de EC die voorschrijft). Hierbij hoeft op steekproefbasis slechts 5% van de bedrijven te worden gecontroleerd en niet 100% zoals de Verordening 2092/91 voorschrijft. (Frid, Dirke)

8 Waarnemingen, conclusies

Tijdens de voorbereiding, maar natuurlijk vooral tijdens het werkbezoek zelf, hebben we veel interessante waarnemingen kunnen doen. Hoewel deze waarnemingen een sterk uiteenlopend karakter hebben en ook op zeer verscheiden schaalniveaus van beleid of economie betrekking hebben, presenteren wij ze hier toch graag. Zij zeggen wat over de duurzame landbouw in Zweden en zij zeggen wat over het Nederlandse referentiekader waarmee de Zweedse situatie is geobserveerd. Zij zijn niet op enigerlei wijze geordend wat betreft belang of karakter.

- De Zweedse landbouw is niet op export gericht. Zij is daarmee niet geïnteresseerd in andere productie-eisen dan die van de eigen, Zweedse, afnemers.
- De Zweedse overheid en een belangrijk deel van de Zweedse supermarkten hebben een bewuste keuze gemaakt om het 'biologische product' naar voren te schuiven als 'het duurzaam geproduceerde product'. Andere initiatieven op het gebied van duurzame landbouwproductie zouden voor de consument onvoldoende duidelijk zijn.
- De doelstelling van de overheid is om in 2005 20% van het landbouwareaal onder de biologische productiewijze te hebben. Dit zou een voldoende grootte zijn om gaan last meer te hebben van de extra kosten van kleinschaligheid. Ook is het getal bedoeld om een duidelijk ambitieniveau aan te geven; daarmee is het dus ook enigszins arbitrair.
- De vele betrokkenen en ketenpartijen in de landbouw lijken het in Zweden roerend met elkaar eens. Er zijn weinig wrijvingen tussen overheid, bedrijfsleven en grootwinkelbedrijven. Tussen de biologische en gangbare boeren is wel eens onenigheid, maar het gevoel bestaat dat het tegen elkaar afzetten zou resulteren in schade voor beiden.
- Boeren worden in de samenleving beschouwd als de meest betrouwbare persoon. De band van Zweden met de (hun) grond speelt hierin een grote rol, waarvan o.a. het traditionele recht van elke burger om land van een ander te betreden, een uitdrukking is, alsook het fenomeen dat zeer vele stadsbewoners een huisje op het platteland hebben.
- De LRF heeft voor verschillende agrarische producten een LCA uitgevoerd. Hieruit blijkt dat het grootste gebruik op het gebied van energie plaatsvindt tijdens de primaire productie en nadat het product uit de detailhandel door de consument mee naar huis wordt genomen (koeling, bereiding en verliezen). In een vergelijking tussen gangbare en biologische landbouw werd geconstateerd dat bij gangbare landbouw bestrijdingsmiddelen, stikstofuitspoeling, ammoniakemissie en broeikasgas (N₂O) vooral een negatieve rol spelen; en dat in de biologische landbouw vooral de N-uitspoeling een probleem is, onder meer vanwege de relatief lage opbrengsten per hectare, waardoor voor een zelfde productievolume meer grond nodig is.
- Goedkope supermarkten zijn er niet. De drie supermarktketens die de markt beheersen houden zich goed staande. Toeleveranciers die aan nieuwe concurrenten leveren worden in de ban gedaan. De consument kan dus feitelijk geen echt goedkope producten kiezen. KF heeft een eigen experiment met een goedkope Basismarkt-achtige supermarkt opgegeven. Wel heeft Aldi het plan om

de komende jaren 50 winkels te beginnen in Zweden. Hiermee zouden de principes van de consumenten wel eens getest kunnen gaan worden.

- Nederland heeft op de Zweedse markt een goed imago wat betreft groente en bloemen, maar een negatief imago wat betreft de intensieve veehouderij. Reeds enkele jaren wordt getracht de export naar Nederland van Zweedse nuchtere kalveren stop te zetten. Dit ter vermindering van diertransport en wegens kritiek op de wijze van kalverhouderij in Nederland.
- Het huidige areaal biologische landbouw is ongeveer 13% van het totale areaal. Hiervan is ongeveer 8% gecertificeerd. Extensief beweede gronden worden niet teruggerekend naar 2 gve/ha, zoals in NL het geval is.
- Het areaal biologische landbouw in Zweden bestaat voor ongeveer de helft uit weidegrond waarvan de 'technische' omschakeling naar de biologische productiewijze relatief gemakkelijk was. Dit is in dezelfde orde van grootte als in Nederland.
- Vooral door de biologische boeren in Zweden wordt de Verordening voor de Biologische Landbouw (2092/91) beschouwd als verstikkend en niet-flexibel. De invloed op de eigen certificerende organisatie KRAV is met de toetreding tot de EU beperkt geworden.
- Voor de supermarktketen KF staat duurzame productiewijze gelijk aan biologische productiewijze. Er is geen tussenmerk en het initiatief voor een keurmerk voor duurzame productie van de boerenorganisatie LRF, het 'Zweedse Zegel' zal uit de KF winkels worden geweerd.
- Een belangrijk motief voor de overheid om biologische productiewijze te steunen is omdat de consument om biologische producten vraagt. De overheid gaat er ook van uit dat de biologische landbouw een productiewijze is die ten aanzien van milieu en dierenwelzijn een belangrijke rol vervult.
- Opmerkelijk is dat de Zweedse overheid, anders dan in Nederland, de subsidies voor biologische boeren loskoppelt van de eis van certificering. De normale controles voor EU-subsidieregelingen, die veel minder intensief zijn, volstaan. Het stimuleren van biologische productie is dus belangrijker dan stimuleren van afzet als biologisch product.
- Initiatieven op het gebied van certificering voor duurzaamheid, zoals Eurep-GAP zijn voor de Zweedse organisaties niet relevant of interessant, enerzijds omdat de strenge Zweedse wetgeving betekent dat de productie bij voorbaat aan de eisen dan dit soort systemen voldoet, anderzijds omdat er door het ontbreken van export geen buitenlandse klanten overtuigd hoeven worden.
- Voor Salmonella wordt een nultolerantie gehanteerd. Pluimveehouders zonder uitloop voor hun dieren kunnen zich vrijwillig aan een controlesysteem onderwerpen; boeren mét uitloop, zoals de biologische, móeten zich aan reguliere controles onderwerpen. Er wordt onderzocht of er mogelijkheden zijn voor een verzekering van de schade voor biologische bedrijven bij eventuele Salmonella-detectie.
- Zweden is uniek. Veel aspecten van de Zweedse situatie op het gebied van duurzame landbouwproductie zijn niet over te dragen naar Nederland. Het gegeven dat de Zweedse landbouw weinig afhankelijk is van export maakt haar minder gevoelig voor ontwikkelingen in afzetmarkten in andere landen. De veeleisende en relatief koopkrachtige Zweedse consument heeft een groot vertrouwen in de eigen Zweedse producenten en wantrouwt buitenlandse producenten.
- Er lijken in Zweden minder tegenstellingen te bestaan tussen de grootste betrokkenen bij het landbouwbeleid: overheid, boerenorganisaties,

consumentenorganisaties en grootwinkelbedrijven. Er is bij alle partijen al gedurende meerdere jaren een focus op duurzaamheid. In een certificerende instelling als KRAV zijn allen vertegenwoordigd. Het coöperatieve gedachtegoed is sterk ontwikkeld in Zweden, ook bij de burgers.

- Het ministerie van Landbouw in Zweden is veel eerder dan in Nederland omgevormd van een belangenbehartiger van boeren naar een ministerie van openbaar bestuur. Mede onder invloed van een zeer actieve maatschappelijke lobby, met als geweldig invloedrijke ambassadeur de beroemde schrijfster Astrid Lindgren, zijn al in de jaren 80 belangrijke wetten aangenomen:
1986: verbod op het toepassen van diermeel in veevoeder
1988: wet voor dierenwelzijn
1995: verbod op het gebruik van antibiotica als groeibevorderaar
Mogelijk hebben ook protectionistische beweegredenen van Zweedse boeren een belangrijke rol gespeeld in de vroege besluitvorming voor verbod op diermeel etc., om hiermee importen buiten de deur te kunnen houden.

9 Relevantie voor Nederlandse situatie

De stand van zaken in Zweden is het resultaat van een groot aantal factoren, waarvan een belangrijk deel betrekking heeft op aspecten die min of meer uniek zijn voor dat land. In het vorige hoofdstuk zijn enkele waarnemingen van die aard genoemd. Toch wil dat niet zeggen dat er geen lering te trekken zou zijn uit de Zweedse situatie. Dat kan zijn ten aanzien van de inzet van concrete beleidsinstrumenten voor specifieke doelen, maar kan op bredere uitgangspunten slaan. Uit de waarnemingen valt al op te maken wat uniek Zweeds is en wat wellicht bredere geldigheid heeft of kan hebben. In dit hoofdstukje worden, zonder uitputtend te willen zijn, enkele mogelijke leerpunten voor de Nederlandse situatie verwoord.

1. LNV kan nagaan of het (in sommige situaties) wenselijk is om steun aan de biologisch werkende ondernemers, zowel boeren als verder in de afzetketen, los te koppelen van de dure certificering door een geaccrediteerde certificeerder.
2. LNV kan 'Life cycle analysis' (laten) uitvoeren voor de biologische en gangbare productiewijze en om hiermee de zwakke plekken ten aanzien van duurzaamheid op te sporen.
3. Het draagvlak onder burgers voor de keuze voor duurzame productie kan beduidend groter gemaakt worden door het stimuleren van de band tussen burgers en boeren. Hiermee voelen burgers zich meer betrokken bij voedselproductie en bij het niet aantasten van het milieu door agrarische activiteit.
4. De Zweedse overheid en de retailsector kiezen voor de biologische productiewijze. Het zou goed zijn om in Nederland na te gaan of de eenduidigheid die deze principiële keuze met zich meebrengt voordelen geeft boven het ondersteunen van een groot scala aan milieuvriendelijke initiatieven in de agrarische productie, met name op het gebied van communicatie naar de consument.
5. De Zweedse overheid stimuleert de biologische productie onder andere om deze uit de 'nichesfeer' op te laten stijgen. De filosofie is dat bij een omvang van 20% de biologische sector geen schaalnadelen meer ondervindt en de prijs niet meer verschilt dan die van de gangbare productie. Gaat deze redenering ook op voor Nederland? Is het zinvol voor Nederland om een dergelijk omslagpunt te berekenen en te benoemen?
6. In Zweden krijgen (omschakelende) biologische boeren op jaarbasis van de overheid financiële ondersteuning voor een aantal dagen voorlichting en advies. Zou dit een te overwegen instrument zijn voor LNV?
7. Opvallend is de door vele Zweedse betrokkenen geuite overeenstemming tussen vertegenwoordigers van gangbare landbouw, biologische landbouw en overheid. Hierdoor bestaat er bij gangbare boeren meer draagvlak voor het uitvoeren van milieumaatregelen. Bij hen leeft ook het besef dat veel kritiek op de biologische productie ook een negatieve weerslag heeft op de gangbare productie. Wellicht zouden we ook in Nederland meer uit moeten gaan van, respectievelijk meer moeten zoeken naar, gezamenlijke vertrekpunten.

10 Literatuur en bronnen

1. Ekolantbruk (2001) Website van de Zweedse organisatie van biologische boeren: <http://www.ekolantbruk.se>
2. Jordbruksverket (2000). Facts about Swedish agriculture, Jönköping
3. Jordbruksverket (2001) EU aid to Swedish Agriculture 2001
4. Jordbruksverket (2001). Presenting the Swedish Board of Agriculture. Informatiefolder
5. Källander, Inger (2000). Organic-europe, Organic Agriculture in Sweden,. http://www.organic-europe.net/country_reports/sweden
6. Lantbrukarnas Riksförbund (2001). Miljöredovisning för svenkt jordbruk 2000, Statistiska centralbyrån en, Stockholm
7. Ministerie van LNV, 1999. Zweden
8. Ministerie van LNV, 2001. LBActualiteiten 22-06-2001. Zweden: nieuw actieplan voor biologische productie
9. Regeringskansliet, (2000). Ministry of Agriculture, Food and Fisheries, Sweden. Safe, sustainable, ethical – a holistic view of the food chain
10. The Natural Step (2001). Online <http://www.thenaturalstep.org>

Bijlage I. Samenvatting Plan of Action 2005

Organic agricultural products and foodstuffs – Plan of Action 2005
Report 2001:11 issued by the Swedish Board of Agriculture, Jönköping
Translation made by Göte Frid and Johanna Eknefelt, 2001-08-28.

Summary

Organic farming is among other things an objective in order to reach a number of national environmental goals and a step towards sustainable development of the agricultural sector in general. The Government has defined as a goal that 20 % of all arable land should be organically farmed by the year 2005 and that organic animal production should increase. The Government has further stated that 10 % of all dairy cows as well as cattle and lamb for slaughter should come from organic farming by the year 2005. According to the opinion of the Government it is consumer demand that will determine whether or not these goals will be reached.

The Swedish Board of Agriculture has been commissioned by the Government to prepare a plan of action on the basis of these new goals. The plan presents proposals for measures that according to the Board must be taken in order to reach the proposed goals. Target areas and groups for the proposed actions are primary production, processing, distribution and consumers.

It is concluded in the plan that organic farming contributes to the ongoing adaptation of agriculture in line with the environmental goals. However, there is generally insufficient knowledge regarding the impact on environment of certain specific activities, especially in the area of plant nutrition but also concerning biodiversity. Consumer demand is the over all determining factor affecting sustainable organic production. Organic farming implies a level of ambition higher than that of conventional farming regarding environmental concern, ethics and naturalness. Operators in organic production must be able to demonstrate that they fulfil requirements set and meet consumer expectations. Existing conflicts between different objectives, e.g. the requirement not to use synthetic processing aids and to supply the market with product at a competitive price, must be dealt with in a reassuring manner. Against this background the Swedish Board of Agriculture emphasises the importance of a continuation in the Government support within a wide area of research and experimental work.

The plan of action contains several proposals with the objective of enabling an increased conversion into organic production leading to a solid growth of production of organically produced foodstuffs. Publicly funded research and development is of decisive importance for the proposed growth in the organic farming sector until 2005, to mention one example. It is proposed that the funds for research and development in organic production that are currently at the Board's disposal should be increased by SEK 4 million per year until a level of SEK 25-30 million per year is reached. The Swedish Board of Agriculture is also proposing the establishment of a new coordinating body with the objective of ensuring that balance is reached and maintained between long-term research projects and strategic short-term experimental work and development projects.

The extension services to farmers should continue to be provided as part of the "training linked to agriculture" activities funded within the framework of the agro environmental programme. It is necessary to maintain an annual budget at a level of SEK 40-45 million for these activities. However, an increasing number of farmers

wanting to convert to organic production is making competition harder and there is a need to prioritise in the use of these funds. Most of the extension activities proposed are mainly a concern for the Swedish Board of Agriculture and the County Administrative Boards.

The Swedish Board of Agriculture is further proposing Government funding for activities supporting the market to be increased to SEK 5 million per year. Today, a maximum of SEK 2 million per year may be used for these activities, including information to consumers. The Board is proposing an increase of the funds intended for consumer information to SEK 10 million per year. All in all this means that SEK 15 million per year should be used for activities supporting the market and consumer information. Authorities responsible for the distribution of funds should coordinate these activities and efforts through regular contacts. The Board is proposing a review of the need for funding of activities supporting the market to be made in the year 2003, by the latest.

A national development forum for organic production where "round table discussions" could be held a couple of times per year should be created, among other things for the purpose of monitoring the implementation of the proposed activities in this plan. It is suggested that the Royal Swedish Academy of Agriculture and Forestry should be in charge of this work.

The European action plan that is being planned for as well as the development activities undertaken within the organic movement in Sweden can be seen as a parallel to, and in certain aspects and areas a continuation of the work laid down in the preparation of this action plan.

Slask/slask/djurmiljö/ekologi/dokument/Aktionsplan 2005 EN.doc

Bijlage II. Gespreksverslagen

1. Verslag gesprek Maria Dirke

National Agriculture Policy Coordinator

Ekologiska Lantbrukarna (Zweedse Organisatie van biologische boeren)

Organisatie van biologische boeren

De organisatie van biologische boeren telt 1.700 leden, met ook niet-boerenleden. De belangrijkste doelstelling van de organisatie is de ontwikkeling van biologische landbouw en de belangenbehartiging van biologische boeren. De organisatie is actief lid van de Zweedse certificatie-instelling KRAV en van IFOAM (International Federation of Organic Agriculture Movements).

Rol van het ministerie van Landbouw, voedsel en visserij

In het voorgaande actieplan (1995-2000) speelde het ministerie een belangrijke rol. De taakstelling van 10% areaal onder biologische landbouw, zoals naar voren gebracht door de biologische sector, is overgenomen door de regering. In deze periode schakelden vooral veehouders (melk- en vleesvee) over naar biologische productie. Subsidies gingen voornamelijk naar veehouders die hun areaal voor veevoer biologisch gingen verbouwen. Zelfvoorzienendheid op bedrijfsniveau is een voorwaarde voor biologische veehouderij in Zweden. Echter, niet al deze veehouders lieten hun product certificeren door KRAV, de instantie die in Zweden de biologische productiewijze controleert. Reden hiervoor waren de moeilijke afzet en logistieke problemen. Ook speelde mee dat de KRAV een private organisatie is, waardoor de overheid de verplichting om te certificeren niet aan het de omschakelpremie kon verbinden. Aan het eind van het eerste actieplan was 10% van het areaal biologisch waarvan een deel (7 tot 8% van totale areaal) met gecertificeerde productie. Ook wordt bij het areaal biologisch geen rekening gehouden met het aantal dieren per ha., zoals in Nederland het geval is bij gebruik van extensieve gebieden (natuurterreinen). In Nederland wordt bij een lage dichtheid de oppervlakte teruggerekend naar een standaard eenheid. Omschakeling naar biologische landbouw vond gedurende de looptijd van het eerste actieplan voornamelijk plaats bij veehouders vanwege het extensieve karakter van de gangbare veehouderijsysteem.

In het tweede actieplan is de taakstelling voor het biologische areaal 20%. Daarnaast is het doel voor het aandeel biologisch gehouden melkkoeien en slachtdieren (rund en lam) 10%. Volgens mevr. Dirke is dit een haalbaar percentage en min of meer gebaseerd op de vraag van de consument. De verwachting is dat bij 20% biologisch door schaalvergroting de logistieke problemen opgelost zullen zijn. Ondersteuning vanuit de overheid zal het proces van omschakeling versnellen.

Huidige problemen voor biologische landbouw

- Op regionaal niveau bestaan er tegenstellingen tussen de gangbare en biologische boeren.
- Technische problemen: bijv. eisen aan leeftijd van slachtkippen vanuit EU regelgeving
- Hoge productieprijzen biologisch varkensvlees: consumenten zijn niet bereid de hogere meerprijs te betalen. Ondanks de aandacht voor dierenwelzijn is het moeilijk om de consument te overtuigen om te betalen voor verhoogd dierenwelzijn. Communicatie hierover ligt moeilijk in verband met mogelijke tegenstelling met LRF. Overleg vindt plaats met LRF.

- Nog te weinig biologische boeren. Intern bestaat wel discussie over de mogelijke negatieve effecten voor de biologische landbouw wanneer er een grote toeloop zou ontstaan vanuit de gangbare sector. Enerzijds vanwege de mogelijke instorting van prijzen door groter aanbod, anderzijds zijn de huidige leden bang om het consumentenvertrouwen te verliezen.

Dilemma dierenwelzijn/voedselveiligheid

Salmonella in kippenvlees levert weinig problemen in verband met lage intensiteit en de kleine schaal. Legkippen komen door het klimaat weinig buiten. Hierdoor is de kans op insleep kleiner. Producenten van biologische eieren worden vanuit de retailers verplicht om extra controles (ten opzichte van gangbaar geproduceerde eieren) op Salmonella te laten uitvoeren. Zij dragen hiervoor de kosten.

Markt

Supermarkten bieden bijna alle producten biologisch aan. Vanuit de supermarkt bestaat de behoefte om de producten zoveel mogelijk op gangbare producten te laten lijken. In het geval van karnemelk wordt nu slechts alleen het biologische product aangeboden. Hiervoor is eerst zekerheid van productie nodig.

Ook is soms sprake van onduidelijke marktsignalen. Slachterijen geven aan dat ze biologische vlees willen, tegelijkertijd verlagen ze de prijzen.

Terugschakelen

Mevr. Dirke gaf aan dat haar geen enkel geval van terugschakelen bekend is. Wel is er sprake van bedrijfsbeëindiging, maar dit geldt ook voor de gangbare landbouw. De belangrijkste reden hiervoor is dat het in Zweden mogelijk is om gedeeltelijk om te schakelen. Boeren hebben dus, in tegenstelling tot Nederland, de mogelijkheid biologisch produceren uit te proberen.

Voortrekkersrol

Om niet ingehaald te worden door de conventionele landbouw, die ook steeds milieuvriendelijker en diervriendelijker wordt, moet de biologische landbouw zich onderscheiden door aandacht te besteden aan andere thema's zoals fair-trade en foodmiles'. Verder verschilt de biologische landbouw van de gangbare vooral op systeemniveau, niet zo zeer op veldniveau. Bijvoorbeeld een melkveebedrijf moet zelfvoorzienend zijn wat betreft veevoer.

Relatie LRF

Op landelijk niveau goed, regionaal niveau soms minder. Gangbare boeren hebben soms een negatieve houding ten aanzien van biologische.

Relatie EU subsidies/certificering

Regionale organen van de Rijksdienst voor de Landbouw controleren te toekenning van subsidies voor omschakeling. KRAV controleert de certificering.

Actieplan

Belangrijke component is de intentie om biologisch voedsel te serveren in bedrijfsrestaurants en in kantines van scholen. Verder het verzamelen van actoren die geïnteresseerd zijn in biologische landbouw. (M. Schönning vertelde hier meer over).

Risico's ten aanzien van de consument

- Toename import goedkope voedselproducten.
- Een groep consument wordt steeds kritischer: aandacht voor LCA en fair-trade.
- Vertrouwen consument verkrijgen en behouden.

2. Jordbruksdepartementet

Ministerie van Landbouw, Voedsel en Visserij

Ingrid Svedinger (hoofd afdeling milieu en plattelandontwikkeling)
Albert Wegen, Nederlandse Landbouwwattaché, was bij dit gesprek ook aanwezig.

Kenmerken van het ministerie

Het Zweedse ministerie van Landbouw is een kernministerie, waar ca. 140 mensen werken. De afdeling milieu en plattelandontwikkeling omvat 10 mensen. De beleidsontwikkeling, beleidsimplementatie en - evaluaties worden gedaan door de Rijksdienst voor de Landbouw.

Het is een ministerie gericht op consumentenbelangen. De omschakeling van een ministerie gericht op belangenbehartiging van landbouw naar een ministerie van algemeen belang heeft 10 - 20 jaar geleden plaatsgevonden.

Er zijn geen belangentegenstellingen met boeren; boeren willen ook het vertrouwen van consumenten behouden. Wel is er verschil van mening over de manier waarop de doelen behaald dienen te worden. De boeren willen liever de nadruk op advies en voorlichting dan op wetgeving.

Duurzaamheid

Tegenstrijdige aspecten van duurzaamheid zoals bijvoorbeeld voedselveiligheid en dierenwelzijn komen voor en moeten worden opgelost. Overigens zijn er in Zweden nauwelijks houderijsystemen waar de dieren naar buiten gaan. Door het klimaat is dat ook maar een paar maanden per jaar mogelijk.

Voor Salmonella geldt een nul-tolerantie. Als Salmonella gevonden wordt, worden de dieren geruimd. De boer ontvangt een vergoeding.

De nul-tolerantie geldt nog steeds. Deze eis heeft Zweden kunnen vasthouden bij het toetreden tot de EU, evenals eisen aan het cadmiumgehalte van kunstmest en eisen aan kleurstoffen.

EUREP-GAP komt bijna overeen met de al wettelijk geldende eisen. De verwerkende industrie heeft nog een paar aanvullende eisen.

Goedkope import wordt niet uit Zweden geweerd. Geïmporteerde producten worden weinig in supermarkten verkocht maar komen vooral voor in verwerkte producten. Eieren worden geïmporteerd uit Finland en Noorwegen omdat deze landen ook Salmonella-vrij zijn.

Biologische landbouw

Biologisch is niet hetzelfde als duurzaam. Er zijn ook bij biologische landbouw nog zaken die verbeterd moeten worden, o.a. de uitspoeling van stikstof. Die is op intensieve biologische bedrijven vergelijkbaar met gangbare bedrijven.

Mw. Svedinger is het eens met de visie van dhr. Persson (LRF): gangbare en biologische landbouw moeten zich niet tegen elkaar afzetten.

Het nieuwe doel voor biologische landbouw is 20% in 2005. Dit is volgens mw. Svedinger een reëel doel. Het vorige doel was 10% in 2000 en dat is ruimschoots gehaald.

De reden dat de overheid kiest voor 20% is omdat ze verwacht dat bij deze omvang de schaalvoordelen zodanig zijn dat biologische producten nauwelijks duurder zijn dan gangbare.

De reden dat de overheid biologische landbouw steunt is omdat consumenten denken dat het beter is voor hun gezondheid en vanwege de milieuvoordelen.

Twintig procent is volgens haar dus reëel. Er is in Zweden momenteel meer vraag naar dan aanbod van biologische producten. De uiteindelijke vraag bepalen is moeilijk. De gedachte is dat als de prijs nauwelijks hoger is, veel consumenten zullen kiezen voor biologische producten. Bij sommige sectoren is het verschil tussen de gangbare en biologische landbouwmethode niet zo groot, bijvoorbeeld bij de melkveehouderij. Als de schaalnadelen van de huidige biologische landbouw wegvallen kan de prijs nagenoeg gelijk zijn aan de gangbare.

Heffingen

Er is in Zweden een heffing op kunstmest, gewasbeschermingsmiddelen en op brandstof. Over de heffing op brandstof wordt momenteel gediscussieerd om deze te verlagen (om biologische boeren tegemoet te komen).

Of de heffing op gewasbeschermingsmiddelen effectief is geweest, is niet te zeggen. Er zijn tegelijkertijd meerdere maatregelen genomen. Het gebruik vertoont een dalende lijn sinds 1985.

3. Lantbrukarnas Riksförbund (LRF)

Federatie van Zweedse boerenorganisaties

Gesprek met dhr. Sören Persson

De organisatie LRF

Bij de federatie zijn bijna alle Zweedse boeren aangesloten en een deel van de verwerkende industrie. Hoewel het aantal boeren in Zweden, net als in Nederland daalt, stijgt het aantal leden.

De LRF heeft ook een commerciële poot, met eigen bedrijven, ook in het buitenland. Hiermee is de LRF een kapitaalcrachtige organisatie. De aangesloten boeren hebben soms wel moeite met deze beide 'petten' van hun belangenbehartiger.

Duurzaamheid binnen de LRF

In 1972 kwam de Federatie met een eigen milieuprogramma. Dit was blijkbaar te vroeg want dat kreeg toen nog geen bijval.

In de jaren 80 was er binnen de LRF discussie over antibiotica in veevoer. De boeren wilden het niet meer, de veevoederindustrie wel. De discussie leidde niet tot een uitkomst. In 1985 werd het verbod bij wet geregeld.

Diermeel in veevoer werd in 1986 al door de overheid verboden. In 1988 werd dierwelzijn geregeld.

De bekende schrijfster Astrid Lingren heeft veel actie gevoerd. De LRF was niet enthousiast maar accepteerde de steeds strenger wordende regelgeving. Nu beschouwen ze het als een goede zaak dat de regering zo voortvarend was. Maar discussies blijven: strengere regels leiden tot hogere kosten.

In 1995 is de LRF begonnen met een educatieprogramma voor boeren. Het omvat o.a. een checklist waarin de wetgeving is opgenomen en de eisen van de industrie. Hier wordt veel gebruik van gemaakt; 54% van de boeren met 92% van de productie vult het in. Het wordt normaliter niet gecontroleerd, behalve bij sommige producten.

Een leidraad voor de LRF bij het ontwikkelen van een eigen uitwerking van duurzaamheid bestaat uit de principes van 'The Natural Step'. Dit is een, van oorsprong Zweedse, internationale organisatie die bedrijven ondersteunt in het realiseren van een duurzame bedrijfsvoering.

The Natural Step heeft vier basisprincipes voor een duurzame samenleving ontwikkeld.

In een duurzame samenleving wordt de natuur niet onderworpen aan een systematische toename van:

1. de hoeveelheid stoffen gedolven uit de aardkorst;
2. de hoeveelheid stoffen geproduceerd door de samenleving
3. de fysieke afbraak
en in die samenleving;
4. wordt aan de menselijke behoeften voldaan, wereldwijd
(bron: www.thenaturalstep.org)

De filosofie van de LRF is dat het op termijn de boeren helpt als de regelgeving voorop loopt. De Zweedse consument heeft veel vertrouwen in het Zweedse product en dat moet zo blijven. Hopelijk leidt dit tot een hogere prijs.

Zweden exporteert weinig. Importen vinden wel plaats, maar de producten gaan hoofdzakelijk naar de catering (restaurants, grootkeukens) en verwerkende industrie. In supermarkten zijn niet veel geïmporteerde producten te vinden, behalve groenten en producten die niet in Zweden geproduceerd kunnen worden (koffie, thee, bananen, cacao etc.)

Op het gebied van dierwelzijn heeft Nederland in Zweden geen goede naam. Laatst is de export van kalveren naar Nederland in opspraak geraakt. Het past niet in de ethische normen van veel Zweden.

De LRF is van mening dat je heel goed je eigen zwakke plekken moet kennen, want de media springen boven op elk klein punt dat niet goed is, zoals bijvoorbeeld de castratie van biggen.

De LRF heeft levenscyclusanalyses (LCA's) gemaakt van boer tot consument voor een aantal productgroepen: vlees, melk, granen, aardappel, groenten (nog niet

gepubliceerd). Hieruit bleek dat de twee zwakste plekken in de keten de boer en de consument zijn. Bij de consument is vooral belangrijk hoe het product wordt bewaard en wordt bereid. Bij de boeren bleek de stikstof een zwak punt, zowel uitspoeling, ammoniakproductie (verzuring) en N₂O productie (broeikasgas). Het voordeel van een LCA is, volgens dhr. Persson, dat je gaat focussen op de belangrijkste zaken. Er is ook een vergelijking gemaakt met biologische producten. Voor uitspoeling bleek biologisch slechter te scoren door de lagere opbrengsten. Dat is een lastige boodschap.

Afzetten tegen biologische productie is volgens hem dom. Het vertrouwen van de consument zal hierdoor dalen, óók in het gangbare product. Het voordeel van biologische productie is dat veel toegevoegde waarde bij de primaire producent blijft.

De benadering van de LRF en de overheid op het gebied van duurzaamheid is op hoofdlijnen gelijk. LRF wil soms verder dan de overheid, bijvoorbeeld bij gewasbeschermingsmiddelen. De reden is dat bij een schandaal de boeren (LRF) ter verantwoording wordt geroepen, niet de overheid.

LRF is onlangs een nieuw programma gestart om het pesticidengebruik door boeren te reduceren.

Aan EUREP-GAP voldoen is geen enkel probleem, er hoeft weinig te veranderen. Volgens Sören Persson is EUREP-GAP door supermarkten bedacht om overal hun producten vandaan te kunnen halen en zo de prijzen te drukken. Je ziet ook een toename van het aantal eigen merken, waar de waardetoevoeging vooral ligt bij de retailorganisatie. Er is een strijd gaande om de verwaarding van levensmiddelen.

Onlangs is de LRF met een initiatief gekomen tot een milieukeurmerk voor de gangbare landbouwproductie, het 'Svensk Sigill', ofwel Zweedse Zegel. De hoop van de LRF is om hiermee wat meerwaarde voor boeren te creëren. Het is de bedoeling voor een groot aantal productgroepen eisen te ontwikkelen. Nu bestaat het Zweedse Zegel slechts voor de graanteelt.

Biologische landbouw

Op dit moment is het marktaandeel van biologisch ca. 5%. 70% van de consumenten is geïnteresseerd of koopt biologische producten. Of het marktaandeel 20% kan worden, hangt van de prijzen af.

Voor boeren zijn de eisen voor de biologische houderij van varkens en kippen erg hoog. Ook voor graan is het moeilijk door de ziektedruk en onkruidproblemen.

De kwaliteitseisen aan gangbare producten zijn in Zweden hoog. Wordt biologisch ingehaald? Hierbij is communicatie, volgens Sören Persson, erg belangrijk. Biologisch wordt als meer milieuvriendelijk gecommuniceerd.

Verbondenheid met het platteland

De Zweedse burger heeft veel vertrouwen in boeren, meer dan in politici etc. Ze worden niet als vervuilers gezien maar er is juist veel sympathie voor deze groep: de betrouwbaarste Zweed is een boer. Veel Zweden hebben een huisje op het platteland, waardoor er een grote mate van betrokkenheid is met het platteland. Ook het allemansrecht, het recht van burgers om zich overal te begeven, zolang het gewas geen schade wordt toegebracht, wekt de sympathie van de burgers en versterkt deze band.

4. Jordbruksverket (Rijksdienst voor Landbouw) en Livsmedelverket (Rijksdienst voor Levensmiddelen)

Introductie

Gesprek met dhr. Göte Frid, Landbruksverket, en vertegenwoordiger van Zweden in het Permanent Comité Biologische Landbouw van de Europese Commissie, met de heer Stefan Berggren en mevrouw Ana Önell, van de Livsmedelverket.

Ontwikkeling van de biologische landbouw

Biologische landbouw is pas begin negentiger jaren op de politieke agenda gekomen vooral onder druk van de Zweedse organisaties van biologische landbouw. Eerder, in 1985, was de controle-organisatie KRAV opgericht waarin alle betrokken organisaties participeerden. Het rijkstoezicht op de werkzaamheden van KRAV worden door de Jordbruksverket uitgevoerd.

De subsidies die voortkwamen uit de Agromilieuverordening 2078/93 betekenden een enorme stimulans voor de Zweedse biologische landbouw. Hoewel Zweden aanvankelijk nog geen EEG-lid was, was zij als EVA-lid via het EEA-verdrag al sterk op de EEG gericht.

In 1993 was er een doorbraak in de markt. Veel supermarkten startten met de verkoop van biologische producten.

In 1995 werd het eerste actieplan voor de biologische landbouw van kracht, met een doelstelling van 10% in 2000. Dit plan was vooral gericht op het stimuleren van de productie; vraag was er genoeg.

Actieplan voor de Biologische Landbouw

Het huidige Actieplan voor de Biologische Landbouw (2001-2005) is tot stand gekomen op verzoek van het ministerie van Landbouw, vooral om het vorige en eerste actieplan was beëindigd.

In het Actieplan worden specifieke doelstellingen genoemd: in 2005 moet 20% van het landbouwareaal biologisch zijn, en 10% van het totaal aantal melkkoeien en slachtdieren van runderen en lammeren.

In eerdere concepten van het nieuwe plan had de Jordbruksverket concrete doelstellingen voorgesteld voor elke afzonderlijke productiesector, maar het ministerie wilde in de eindversie toch meer globale doelstellingen.

De doelstelling van 20% is een vooral politieke doelstellingen, waarbij de legitimatie vooral is dat men bij 20% durft te zeggen dat de sector niet meer als een marginale sector wordt beschouwd en op eigen benen zou moeten kunnen staan. Bij 20% zouden de huidige schaalnadelen wegvallen. De doelstelling van 20% is, net als bij het eerste actieplan van 1994, waarbij de doelstelling nog 10% was in 2000, ook voor een belangrijk deel ingegeven door de pleitbezorgers van de biologische landbouw (de 'Movement'), die enkele jaren geleden een document publiceerden "10-20-30" om de percentages aan te geven waarmee naar hun mening de sector zou moeten groeien.

Enkele van de problemen van de biologische landbouw:

- binnen bepaalde vruchtwisselingschema's met sommige groenbemesters is de stikstofuitspoeling een probleem;
- net als in de gangbare landbouw is in de biologische rundveehouderij de ammoniakemissie vanuit de mest een probleem;
- verder zijn soms de technische kwaliteitseisen een probleem; dit is echter ook oplosbaar door betere voorlichting aan de ondernemers;
- de aankoopmotieven van consumenten zijn soms moeilijk te verenigen met de biologische landbouwproductie. Als voorbeeld noemde Frid dat lage vetgehaltes in biologische dierlijke producten moeilijk te realiseren zijn.

Hoewel er nauwelijks biologische eierproductie is, en daarmee het probleem van Salmonella-risico ook beperkt is, heeft de Jordbruksverket onderzocht of het mogelijk was om biologische kippenhouders te verzekeren tegen de financiële risico's van een ruiming bij een Salmonella-besmetting.

5. Ekologiska Lantbrukarna, de Zweedse Vereniging van Biologische Boeren

Verslag van het gesprek met Maria Schönning en Lennart Larsson

Mevrouw Schönning is biologische boerin, bestuurslid van de organisatie van biologische boeren en Zweeds afgevaardigde naar de IFOAM EU-werkgroep. De werkzaamheden in deze laatste capaciteit worden door LRF betaald.

Dhr. Larsson heeft de leiding over het kantoor en verzorgt de contacten met de 22 lidorganisaties.

Waarom een actieplan nodig?

Als boerin merk ik obstakels. Er is veel vraag naar producten, maar er zijn ook overschotten. De schakels in de keten zijn niet goed op elkaar afgestemd. Het grootste probleem voor de biologische landbouw is marketing. Er zijn maar weinig inkopers in Zweden omdat de drie grootwinkelbedrijven feitelijk de markt monopoliseren. Een probleem hierbij is de grote hoeveelheden die nodig zijn. Kleine producenten kunnen hier niet aan voldoen.

Daarnaast ligt er een probleem bij de promotie. Het grootste deel van de producten wordt vermarkt door gangbare organisaties. Deze promoten het product niet altijd zoveel als de Vereniging voor biologische boeren wenselijk vindt.

De contacten met gangbare boeren (LRF) zijn goed op nationaal niveau en op lokaal niveau. In de tussenliggende bestuursniveaus zijn er echter vaak wrijvingen.

De Vereniging van biologische boeren is er een groot voorstander van dat het mogelijk is en blijft om EU-premie te ontvangen voor de biologische productie zonder gecertificeerd te zijn. In te veel gebieden van Zweden kan een biologisch product om verschillende redenen niet als biologisch worden afgezet en wordt het dus als gangbaar product verkocht. Dat heeft te maken met de technische problemen van biologische veehouderij, maar vooral ook ligt de oorzaak in de geïsoleerde ligging van biologische bedrijven en daaruit voortvloeiende problemen met transport en vermarkting. De boeren worden overigens wel gecontroleerd. De regering legt de nadruk op certificeren omdat dat biologische producten oplevert.

Een biologische boer en een boer die denkt over omschakeling heeft recht op twee dagen betaalde landbouwvoorlichting per jaar. Dit wordt voor 50% betaald uit de EU-subsidies.

Internationale aspecten

Zweden heeft veel autonomie verloren door het lidmaatschap van de EU. Het initiatief voor de ontwikkeling van een biologische landbouw, aangepast aan de Zweedse omstandigheden en met de mogelijkheid om nieuwe componenten op te nemen, is daardoor veel moeilijker geworden. De ziel van de biologische landbouw is juist die lokale aanpassing!

De Europese Verordening is te gedetailleerd. De regels zijn niet altijd op wetenschappelijk onderzoek gebaseerd. Het verplichte inspectieregime is te star en daardoor duur. Dit speelt vooral in een dunbevolkt land als Zweden, waar de afstanden tussen de bedrijven groot zijn. Hierdoor zijn de inspectiebezoeken duur. De Vereniging van biologische boeren vindt dat als biologische boeren al jaren zonder opmerkingen van de controle-organisatie produceren, de intensiteit van de controle kan verminderen, bijvoorbeeld elk 2^e jaar met daarnaast steekproeven. De EU-regelgeving staat dat niet toe.

Ze zouden ook graag een merk hebben voor lokale productie.

KRAV kan gelukkig aanvullende eisen stellen en in het KRAV-bestuur is iedereen vertegenwoordigd: gangbare boerenorganisaties, consumentenorganisaties, grootwinkelbedrijven en overheid. Gediscussieerd wordt over het idee om het EU-label te koppelen aan de EU-eisen en het KRAV-keurmerk daar los van te koppelen.

6. Kooperativa förbundet (KF)

Supermarktketen KF

Dhr. Gunnar Björkman, coördinator consumentenbelangen

organisatie KF

KF is een coöperatieve supermarktketen waarbij 74 coöperaties (met in totaal 1.358 winkels) aangesloten zijn. 2,6 Miljoen Zweden zijn lid. Lid wordt je door het betalen van een eenmalig bedrag, dat je terugkrijgt als je geen lid meer wilt zijn. Alle leden hebben stemrecht.

Naast de kleinere supermarkten kent het KF-concern ook 43 hypermarkten (OBS!, B&W, Robin Hood, COOP Forum) die binnenkort allemaal de naam COOP Forum zullen dragen.

De supermarktketen van KF heet Konsum. Het marktaandeel is 20%. Op dit moment wordt marktaandeel verloren aan de concurrent ICA (onderdeel van Ahold). Niet duidelijk is waarom.

KF heeft drie sterke huismerken (private labels): Änglamark, Blåvitt en Signum. Änglamark is het huismerk voor duurzame producten. Voor levensmiddelen betekent dit dat Änglamark synoniem is aan 'biologisch'. Alle Änglamark producten moeten tevens voorzien zijn van een KRAV-stempel of een andere keurmerk door IFOAM onderkend. Blåvitt staat voor goede producten voor een lage prijs. De verpakking en het opschrift zijn eenvoudig. Signum is het kwaliteitsmerk met een prijsniveau van 15% onder het equivalente A-merk dat ook in de winkels ligt.

Geschiedenis van duurzaamheid binnen KF

In de jaren 70 nam de discussie in Zweden over het effect van menselijk handelen op het milieu toe. Aanleiding was het boek Silent Spring van Rachel Carson. In 1968 kwamen studenten in opstand. Omdat deze ook lid waren van KF begon hier ook al vroeg de discussie. Dit mondde in 1986 uit in een programma voor duurzaamheid. Omdat de controle-organisatie KRAV het jaar daarvoor was opgericht, kwamen er steeds meer gecertificeerde biologische producten op de markt. KF is ook lid van KRAV.

Biologisch

Twintig procent biologisch areaal in 2005, hoe reëel is dat? De omzet van biologische producten in Zweden is 6-7%. Er is dus een groei van 200 - 300% nodig. Toch lijkt het te kunnen lukken. In de Konsum-winkels werd in 2001 een omzet van 10% biologische producten gehaald. Was eigenlijk het doel van vorig jaar, maar is dit jaar gehaald. Voor Forum is nog geen ambitie geformuleerd, maar deze zal naar verwachting hoog zijn.

Het aantal biologische boeren in Zweden is nog niet groot. Import van biologische producten is voor KF geen probleem, zolang er maar een KRAV-keurmerk op staat, óf een keurmerk van een door IFOAM geaccrediteerde certificerende instelling.

KF vindt het een taak van de overheid om de boeren meer te stimuleren om over te schakelen. De omschakelperiode is duur en boeren hebben financiële ondersteuning nodig. Ook ligt er een taak van de overheid op het gebied van onderwijs, voorlichting en onderzoek.

Promotie van biologische producten is geen taak van de overheid, evenals financiële ondersteuning van de retailers.

Consumenten willen graag lokaal geproduceerde producten. Dit is in de distributie erg lastig. Hoe weet je van welk bedrijf de producten komen? De primaire producenten zijn te klein. Bovendien is de productie niet het gehele jaar groot genoeg, waardoor je ook uit andere regio's producten moet halen. De Zweedse consument heeft er begrip voor dat sommige groenten niet jaarrond te verkrijgen zijn.

Bij de communicatie naar de consument wordt vooral niet gezegd dat het beter is voor de gezondheid. Er wordt alleen verwezen naar de productiewijze.

De zaadbedrijven zijn nog te weinig gericht op biologische productie. Er is nog veel onderzoek nodig om te komen tot aan de biologische landbouw aangepaste rassen.

KF rekent normaal een opslag in procenten voor haar activiteiten. Bij biologische producten werken ze niet met procenten maar nemen in centen dezelfde winstmarge als bij gangbare producten wordt genomen. Door de hogere prijs van biologische producten maken ze hierdoor dus minder winst op biologische producten.

Hoeveel is de Zweedse consument bereid meer te betalen voor biologische producten? Dit is niet bekend. Er is nooit onderzoek naar gedaan. Mensen willen wel meer betalen, maar hoeveel?

Ook is er een verschil in wat mensen zeggen dat ze willen hebben en wat ze werkelijk kopen.

Naar zijn idee is het prijsverschil van biologische en gangbaar varkensvlees enorm groot (er is ook nauwelijks aanbod), maar als je eenmaal die varkens hebt zien rondlopen in de wei...

In het begin van de introductie van biologische producten wisten veel mensen niet wat het was. De omloopsnelheid van groenten was daarom gering en hierdoor zagen de producten er al gauw slechter uit, zeker als het winkelpersoneel niet kundig was.

Het beleid van KF is dat als de prijs niet verschilt, het gangbare product wordt vervangen door het biologische. Bij andere producten heeft de consument de keus. In het zuiden van Zweden is een testwinkel geweest die uitsluitend biologische producten verkocht. Dit liep uitstekend. Dit concept wordt nog in meerdere plaatsen uitgetest. Op grote schaal invoeren kan ook nog niet omdat het aanbod van biologische producten nog te gering is.

Andere duurzame producten dan biologisch

Bij KF is het beleid om geen andere duurzame (tussen)merken te gebruiken. Het Zweedse Zegel komt er bij hen niet in. Wel staan ze achter de gedachten achter dit zegel. Ze willen voorkomen dat er teveel merken komen. Bij non-food producten zoals schoonmaakmiddelen bestaat er het label bramiljövall (goede-milieu-keus).

Import

Vlees uit Ierland is tot de BSE-crisis van 1997-1998 verkocht voor 10 - 15% lagere prijzen dan het Zweedse vlees. Hierdoor daalde ook het prijsniveau van het Zweedse vlees. Door de BSE-crisis wilde de Zweedse consument alleen Zweeds vlees eten en is het Ierse vlees uit de schappen verdwenen. Het prijsniveau van het Zweedse vlees is sindsdien weer gestegen.

Concurrentie

Heeft de consument in Zweden wel een keuze? Er zijn drie grote supermarktketens die de markt voor een groot deel beheersen. Op dit moment komen Aldi en Lidl op de markt, deze hebben grote plannen. In het verleden hebben ook discountwinkels geprobeerd een deel van de markt te veroveren, maar dit is niet gelukt. Ook KF heeft een eigen discountformule gehad, maar deze heeft het ook niet gehaald.

Mogelijk is de markt nu anders en halen Aldi en Lidl het wel. Als dat zou gebeuren zal KF zeker actie ondernemen, bijvoorbeeld door de prijzen te verlagen.

Hier speelt een ander probleem doorheen. Zweden is een zeer groot land, dat dunbevolkt is op een paar stedelijke gebieden na. Vooral het noordelijk deel is dunbevolkt. Het beleid van KF, maar ook van de twee andere grote supermarktketens, is om de prijzen in heel Zweden nagenoeg gelijk te houden. De consumenten in het noorden betalen niet of nauwelijks meer voor hun producten, dan de consumenten in het zuiden, terwijl de distributiekosten veel hoger zijn. De discountwinkels zullen in de grote steden komen. Als KF hierop reageert door de prijzen te verlagen, zal het beleid van overal gelijke prijzen moeten worden losgelaten.

Bijlage III. Terms of Reference for a study visit to Sweden

General questions to be investigated

- ◆ How can sustainably and domestically produced agricultural products compete with cheap imports? How do EU regulations and Swedish laws fit in here?
- ◆ How does government look at its responsibility as guardian of consumer interests? Is it only food safety or does it extend to other issues also?
- ◆ How can a 20% organic agriculture be realised? What is the role of 'the market' in this development?

During our visit we would like to have an impression of different views in relation to those questions. The following is an indication of people whom we could meet and the issues that could be addressed:

1. Government: Ministry of Agriculture. An official with an understanding of overall policies on sustainable agricultural production.
 - what is understood by sustainable agricultural production?
 - how is sustainability stimulated?
 - how does consumer attitude relate to this issue?
 - is there any conflict between Swedish policy and the open market situation with the EU?
2. Government: Ministry of Agriculture? A policy advisor? responsible for the elaboration of the Action Plan 2005 for the ecological agriculture.
Rijksdienst voor de Landbouw
 - Why an action plan for ecological farming?
 - Why is the plan not directly developed by the Ministry of Agriculture ?
 - Is consumers demand a leading principle in this plan? How is this principle interpreted ?
 - What is the opinion concerning the developments of the rules and regulations of the ecological agriculture?
 - What is the opinion concerning the role the role of the EC, WTO, IFOAM and other bodies in the above mentioned developments?
3. Swedish overall organisation of (conventional) agriculture: LRF.
 - What is the opinion concerning different ways of sustainable agricultural production e.g. Ecological agriculture, EUREP-GAP, Codex for Sustainability (from France), BRC, and others?
 - Does "certified" production play a role?
 - Does the organisation have initiatives concerning certification of processes or food chain quality systems?
 - What are the main reasons for farmers to produce sustainable production (including ecological farming) en what are the main obstructions?
4. Swedish overall organisation for ecological production (Ekologiska Lantbrukarna).
 - What should be the role of the government?
 - Why do farmers switch to ecological farming.
 - Why don't they all convert?
 - Are there any that convert back to conventional farming? Why?
 - What is the role consumers play in the changing process?

- What are, in your view, other ways of sustainable agriculture. How are they related to organic agriculture?
5. Supermarkets (a meeting with representatives of two different chains who are responsible for the purchasing policies or the issue of sustainability in marketing).
- What are the differences in price levels and other issues between sustainable and regular products.
 - What is the range of the product assortment? Can the consumer choose between one of three varieties: regular, sustainably and ecologically produced)?
 - Are ecological products exclusively sold at supermarkets?
 - What is the expectation towards the future development of the market share for sustainably produced products?

Bijlage IV. Programma en contacten

November 10 to November 15, 2001

Participants: Eric Regouin, Wilma Arendse and Jenneke Leferink

e.j.m.regouin@eclnv.agro.nl

p.w.arendse@eclnv.agro.nl

j.leferink@eclnv.agro.nl

Information and Reference Centre
 Ministry of Agriculture, Nature Management and Fisheries
<http://www.minlnv.nl/lnv/algemeen/eclnv/> (in Dutch)
 postal address: Postbus 482, 6710 BL Ede, Nederland
 street address: Galvanistraat 7, 6716 AE Ede, Nederland
 phone: +31 (0)318 - 671400. fax: +31 (0)318 - 624737

Date	Time	Location / Organisation	Directions and Person(s) to meet	Status
Saturday 10.11.2001	at airport 18.00 departure: 19.40 arrival: 21.50	KL 1121 Amsterdam to Stockholm 90 minutes check in time	TQ3 Travel Solutions tel +31 (0)70-3784205; fax: +31 (0)70-3786137. Ticket ophalen: TQ3 DESK SCHIPHOL TEGENOVER RIJ 13/14 KLM. http://www.tq3.nl/vlz	confirmed
	after arrival at Arlanda Airport	transport: Arlanda Express	http://www.arlandaexpress.com/english/index.htm to Central Station (20"; Kr 120,-, departure every 15" at 22:20, 22:35, 22:50"); then approx. 10 minutes walk.	n/a
	hotel	Scandic Sergel Plaza Hotel Stockholm Brunkebergstorg 9, 103 27 Stockholm, Tel: +46 8 517 263 00, Fax: +46 8 517 263 11 E-mail: sergel.plaza@scandic-hotels.com	Reservation numbers 84033, 84034, 84035	confirmed
Sunday, 11.11.2001	free time		-	confirmed
	hotel	Scandic Sergel Plaza Hotel Stockholm Brunkebergstorg 9, 103 27 Stockholm, Tel: +46 8 517 263 00, Fax: +46 8 517 263 11 E-mail: sergel.plaza@scandic-hotels.com	-	confirmed

Monday, 12.11.2001	09.00-10.30+	Lantbrukarnas riksförbund (LRF) Klara Östra Kyrkogata 12, Stockholm Telefon: 0771-573 573 46 8 7875000 / fax: +46 8 4110198 fax + 46.8.149166 (voor alg.info) Postadress: LRF 105 33 Stockholm. www.lrf.se	city centre, not far from hotel. Meeting with mr. Sören Persson, at LRF office. Jan Eksvard op vakantie tot 12/11 (tel. +46 8 7875016)	confirmed by telephone, 7/11										
	11.00 hrs	Ministry of Agriculture, Food and Fisheries; Postadres: 103 33 Stockholm; Visitors: Fredsgatan 8 Tel.: +46 8 4051000 (alg.) Fax: +46 8 206496	mrs. Ingrid Svedinger, ingrid.svedinger@agriculture.ministry.se location of meeting: at Ministry	confirmed										
	lunch	Embassy of the Netherlands; Postbus 15048, SE-10465 Stockholm; tel: + 46 (0)8 55693321/55693320; fax: + 46 (0)8 55693322; e-mail: nlstoagr@swipnet.se	mr. Albert Wegen and mrs. Marjolein Alting, marjolein.aling@minbuza.nl	confirmed										
	afternoon: approx. 15.30	train travel to Uppsala Travelplanner at www.sj.se	<table border="0"> <tr> <td><i>Departure</i></td> <td><i>Arrival</i></td> </tr> <tr> <td>15:10</td> <td>15:50</td> </tr> <tr> <td>15:25</td> <td>16:04</td> </tr> <tr> <td>15:40</td> <td>16:20</td> </tr> <tr> <td>15:45</td> <td>16:23</td> </tr> </table>	<i>Departure</i>	<i>Arrival</i>	15:10	15:50	15:25	16:04	15:40	16:20	15:45	16:23	n/a
<i>Departure</i>	<i>Arrival</i>													
15:10	15:50													
15:25	16:04													
15:40	16:20													
15:45	16:23													
	after 17.00 hrs	EKOLOGISKA LANTBRUKARNA Swedish Association of Organic Farmers Sagargatan 10A, S-753 18 Uppsala tel: +46 (0)18-101006 fax: +46 (0)18-101066 www.ekolantbruk.se Maria Dirke, Blommenhovsvägen 13 S-611 39 Nyköping Telefon och fax +46 155 - 21 74 79 Mobil: +46 709 - 999 160	mrs. Maria Dirke maria.dirke@ekolantbruk.se	confirmed to mr. Lennart Larsson by phone on 7/11										
	hotel	Basic Hotel Kungsgatan 27 SE-753 21 Uppsala tel: +46 (0)18-4805010 fax: +46 (0)18-4805050 reception@basichotel.com	gereserveerd	confirmed										

Tuesday, 13.11.2001	08.30 hrs	Jordbruksverket (Jönköping) Uppsala	mr. Göte Frid (gote.frid@sjv.se); mrs Ragni Andersson (tel +46 36 155845, ragni.andersson@sjv.se) cannot be present. Meeting at upper level of the Undervisningshuset at Ultuna of the Agricultural University of Uppsala.	confirmed														
	lunch	Ekolantbruk Uppsala	mrs Marianne Schönning marianne.schonning@ekolantbruk.se ; tel: +46 270422200 location of meeting: poster room Undervisningshuset	confirmed														
	afternoon	visit to organic farm (university of Uppsala?)		not possible														
	hotel	Scandic Hotel Uplandia: Dragarbrunnsg. 32, 751 40 Uppsala, Phone: 018-495 26 00; Fax: 018-495 26 11 uplandia@scandic-hotels.com ; http://www.scandic-hotels.com		confirmed, not guaranteed														
Wednesday, 14.11.2001	early morning	train travel to Stockholm	<table border="0"> <tr> <td>Departure</td> <td>Arrival</td> </tr> <tr> <td>07:15</td> <td>07:50</td> </tr> <tr> <td>07:20</td> <td>08:00</td> </tr> <tr> <td>07:25</td> <td>08:05</td> </tr> <tr> <td>07:35</td> <td>08:15</td> </tr> <tr> <td>07:45</td> <td>08:20</td> </tr> <tr> <td>07:56</td> <td>08:35</td> </tr> </table>	Departure	Arrival	07:15	07:50	07:20	08:00	07:25	08:05	07:35	08:15	07:45	08:20	07:56	08:35	n/a
Departure	Arrival																	
07:15	07:50																	
07:20	08:00																	
07:25	08:05																	
07:35	08:15																	
07:45	08:20																	
07:56	08:35																	
	09.00 – 10.30+	Postadres Box 15200, 104 65 Stockholm, www.kf.se ; Bezoekadres: Katharinavägen 15, Stockholm. Contactpersoon : Afdeling 'Consumer and Environment' (Gunnar Björkman/Per Baumann) tel: +46 8 7431516	mr. Gunnar Björkman (gunnar@bjoerkman@kf.se)	confirmed, 8/11														
	pm	open																
	hotel	Scandic Sergel Plaza Hotel Stockholm Brunkebergstorg 9, 103 27 Stockholm, Tel: +46 8 517 263 00, Fax: +46 8 517 263 11 E-mail: sergel.plaza@scandic-hotels.com		confirmed, not guaranteed: has to be confirmed yet on Sunday														

Thursday, 15.11.2001	am	open		
	11.00	Departure to airport	transport: Arlanda Express from Central Station to Airport (20"; Kr 120,-, departure every 15")	n/a
	at airport: 11.30 departure: 12.55 hrs arrival: 15.05	Flight KL 1110 Stockholm to Amsterdam	90 minutes check in time. Departures Arlanda Express at 11:35, 11:20, 11:05. Get off at terminal 5. From there it takes about 5 minutes to get to the check-in.	confirmed
	tuesday?	The National Food Administration. Box 22, 75126 Uppsala. tel. +46 18175500; fax. +46 18105848. www.slv.se Livsmedels Verket,	Stefan Berggren, stefan.berggren@slv.se email: livsmedsverket@slv.se	to be confirmed

Bijlage V. The Natural Step


THE NATURAL STEP'S SYSTEM CONDITIONS

Sustainability is fundamentally about maintaining human life and, thus, addressing human needs is a basic element of creating a sustainable society. Therefore, meeting human needs worldwide is one of the four TNS system conditions.

The other three system conditions focus on interactions between humans and the planet and are based on an understanding that contemporary life is fundamentally supported by natural processes, such as the capturing of energy from the sun by photosynthetic organisms and the purification of air and water. These processes are essential to maintaining human life. However, as a society we are systematically altering the ecosystem structures and functions that provide life-supporting services.

Based on this understanding, The Natural Step system conditions are supported by the analyses that ecosystem functions and processes are altered when:

Society mines and disperses materials at a faster rate than they are redeposited back into the Earth's crust (examples of these materials are oil, coal, and metals such as lead);

Society produces substances faster than they can be broken down by natural processes, if they can be broken down at all (examples of such substances include dioxins, DDT, and PCBs); and,

Society extracts resources at a faster rate than they are replenished (for example, overharvesting trees or fish), or by other forms of ecosystem manipulation (for example, paving over fertile land or causing soil erosion).

By considering these three ways in which human life-supporting structures and functions are being altered, The Natural Step has defined three basic principles for maintaining essential ecological processes. TNS also recognizes that social and economic dynamics fundamentally drive the actions that lead to ecosystem changes. Therefore, the fourth system condition focuses on socio-economic dynamics in terms of the importance of meeting human needs worldwide as an integral and essential part of sustainability.

From this assessment, The Natural Step has developed four basic principles for a sustainable society:

The Four System Conditions

In a sustainable society, nature is not subject to systematically increasing:

1. concentrations of substances extracted from the earth's crust;
2. concentrations of substances produced by society;
3. degradation by physical means;

and, in that society. . .

4. human needs are met worldwide.

Copyright © 2001 The Natural Step. All Rights Reserved.