


raad
landelijk
gebied

Europees Gemeenschappelijk Landbouwbeleid: Bedrijfstoeslagen

Publicatie RLG 07/1 deel 1, maart 2007
Advies over het systeem van bedrijfstoeslagen


De Raad voor het Landelijk Gebied adviseert de regering en de beide kamers van de Staten-Generaal op hoofdlijnen van beleid. De raad richt zich op strategische adviezen op de lange en middellange termijn en incidenteel op actuele zaken op korte termijn. Het werkterrein betreft het gehele beleidsveld van het ministerie van Landbouw, Natuur en Voedselkwaliteit, aangeduid als 'landelijk gebied'.

Samenstelling van de raad

prof. mr. P.C.E. van Wijmen, voorzitter
drs. B.E. van Essen
ir. J.T.G.M. Koolen
mw. J. Lamberts
mw. prof. dr. M.J.A. Margadant-van Arcken
mw. T.L. Metz b.a.
mw. dr. M.C. van Schendelen
dr. ir. H.J. Silvis
dhr. F. Tielrooij
prof. dr. M.J.W. van Twist
drs. C.J.G.M. de Vet

Algemeen secretaris: ir. H. de Wilde

Samenstelling van de werkgroep die dit advies heeft voorbereid

dr. ir. H.J. Silvis, voorzitter
Mw. J. Lamberts
ir. J.T.G.M. Koolen
mw. Prof dr. M.J.A. Margadant-van Arcken
ir. G. van Bijl, projectleider
mw. A.E. Andersson, projectleider
mw. ir. A. Bruinsma, junior projectleider
ir. J.B. Maas, communicatieadviseur

Raad voor het Landelijk Gebied

Stationsplein 14
3818 LE Amersfoort
telefoon: (033) 421 78 20
fax: (033) 461 53 10
e-mail: raad.landelijk.gebied@minlnv.nl
website: www.rlg.nl

Publicatie RLG 07/1
Maart 2007

ISBN-13 978-90-77166-260
NUR 940

Europees Gemeenschappelijk Landbouwbeleid: Bedrijfstoelagen

Advies over het systeem van bedrijfstoelagen

Publicatie RLG 07/1 deel 1

Maart 2007

1. Aanleiding advies

De minister van LNV heeft de Raad voor het Landelijk Gebied (RLG) gevraagd te adviseren over de toekomst van het Gemeenschappelijk Landbouwbeleid (GLB). Het gaat hierbij zowel om de Europese kaders als om keuzes bij de nationale toepassing van dit beleid.

In 2003 heeft de Europese ministerraad een akkoord bereikt over de invoering van bedrijfstoelagen die grotendeels zijn ontkoppeld van de productie. In december 2005 heeft de Europese Raad een akkoord gesloten over de Europese financiën tot 2013. Daarbij is afgesproken dat in 2008/2009 een *review* van de begroting plaatsvindt. Ook de landbouwuitgaven zullen dan tegen het licht gehouden worden. Tevens zal de Europese Commissie in de periode 2007-2009 het landbouwprijs- en inkomensbeleid evalueren. (de zgn. *health check*) Met deze Europese besluiten lijkt het GLB in grote lijnen tot 2013 vast te liggen. De Europese besluitvorming gaf lidstaten meer beleidsruimte. Zo konden de lidstaten kiezen tussen verschillende grondslagen bij de verdeling van de bedrijfstoelagen.

In de loop van 2006 zijn drie onderzoeksrapporten verschenen waarin consequenties van uiteenlopende keuzes in het systeem van bedrijfstoelagen worden besproken¹. Op 27 juni 2006 organiseerde de Raad voor het Landelijk Gebied in Den Haag, in samenwerking met Wageningen UR en de Directie Kennis van het ministerie van LNV een bijeenkomst, waar circa 80 deelnemers de uitkomsten van de drie toen beschikbare studies bediscussieerden. Het thans voorliggende advies bouwt voort op deze bijeenkomst.

Dit briefadvies is de eerste stap van de advisering van de Raad voor het Landelijk Gebied over de toekomst van het GLB. Dit advies richt zich op de mogelijkheden en wenselijkheden van tussentijdse aanpassingen en heroverweging van de Nederlandse keuze voor de grondslag van de bedrijfstoelagen. Het advies richt zich op de korte termijn (tot aan 2013) en beperkt zich tot het beleid ten aanzien van de bedrijfstoelagen. In de loop van 2007 zullen adviezen volgen over de lange termijn, het gewenste GLB na 2013, en een advies voor de Nederlandse inbreng voor de tussentijdse evaluatie. (de *health check*)

Na de uiteenzetting van de uitgangspunten van de raad wordt kort de context van het Gemeenschappelijk Landbouwbeleid geschetst. In paragraaf vier wordt ingegaan op de wijze waarop Nederland de bedrijfstoelagen heeft ingevuld. Vervolgens wordt de toekomst van het GLB verdiept (paragraaf 5), en de Nederlandse invulling van het systeem van bedrijfstoelagen behandeld (paragraaf 6). Hierin zijn de conclusies van de raad cursief gezet. In de laatste paragraaf worden de conclusies samengevat en worden de aanbevelingen van de raad opgesomd.

¹ C.J.A.M de Bont, K.H.M. van Bommel, W.H. van Everdingen, J.H. Jager & M.J.Voskuilen, 2006. Betekenis van subsidies voor de continuïteit van landbouwbedrijven, LEI Den Haag,
P.Bruins, J. van Esch, J. Jansen, M. Mooren, J. van Vliet & W. van Winden, 2006. Pad naar flat rate, een begaanbare weg? Ministerie van LNV Directie Kennis, Den Haag.
T. Hermans, H. Naeff & I. Terluin, 2006. Ruimtelijke neerslag van GLB-betalingen in Nederland, Alterra, Wageningen.

2. Uitgangspunten bij totstandkoming van het advies

De RLG heeft bij dit advies de volgende drie uitgangspunten gehanteerd:

- 1) De raad ziet het GLB als een stelsel maatregelen om publieke doelen en waarden te beschermen tegen de imperfecties van de markt. Hierbij gaat het niet alleen om waarden als landschap, natuur, milieu, voedselzekerheid en voedselveiligheid, maar ook om de rol van de landbouw in de regionale economie. In het verlengde daarvan ziet de raad het GLB vooral als middel om maatschappelijke prestaties - waar geen markt voor is - te belonen.
- 2) De raad hecht grote waarde aan een betrouwbare overheid en daarmee ook aan duidelijkheid en zekerheid voor die ondernemers die voor de continuïteit van hun bedrijven mede afhankelijk zijn van het GLB. En gezien de grote rol van agrarische ondernemers bij de economische vitaliteit en de ruimtelijke kwaliteit van het landelijk gebied strekt dit belang verder dan dat van de agrarische sector alleen. Anders gezegd, naast het verzorgen en verzekeren binnen de landbouwsector zelf, denkt de raad aan de brug naar de samenleving door het verheffen en verbinden.²
- 3) De raad acht een maatschappelijk debat over de toekomst van het GLB van wezenlijk belang. Bij de toekomst van het GLB zijn publieke waarden aan de orde die de landbouw vertegenwoordigt en de wenselijkheid van overheidsbetalingen hiervoor. In 'Kiezen voor Landbouw' heeft het kabinet in 2005 aangegeven uiterlijk rond 2007 een discussie te willen starten over de toekomst van het GLB. Het afgelopen jaar is deze discussie reeds in beperkte kring gevoerd. De RLG heeft ondermeer bijgedragen aan deze discussie door bovengenoemde bijeenkomst in juni 2006. De raad wil zelf een actieve rol spelen in het faciliteren en structureren van het maatschappelijk debat, om mede op basis hiervan goed afgewogen te adviseren over inhoud en beleidsproces rond het GLB.

3. De context: ontwikkelingen in het Gemeenschappelijk Landbouwbeleid

De depressie aan het eind van de 19^e eeuw, de crisis in de jaren dertig, de lage inkomens in de agrarische sector en de zorg over de voedselvoorziening in en na de Tweede Wereldoorlog hebben in veel landen geleid tot een sterke overheidsbemoeyenis met de agrarische sector. Dit leidde er mede toe dat na de start van de EEG-6 in 1958 ook een Gemeenschappelijk Landbouwbeleid werd ontwikkeld. Over de merites van het Gemeenschappelijk Landbouwbeleid waren de afgelopen periode de meningen steeds sterk verdeeld. Feit is dat het landbouwbeleid vanaf de totstandkoming hét voorbeeld is geweest van effectieve Europese samenwerking. Deze samenwerking was een voorwaarde voor de realisatie van een gemeenschappelijke markt van landbouwproducten.

De vorm van het GLB was aanvankelijk dat voor de belangrijkste grondgebonden producten (granen, zuivel, suiker, rundvlees) de interne prijzen stabiel werden gehouden en relatief hoog ten opzichte van de wereldmarkt. Mede door het GLB heeft de Europese landbouw een enorme ontwikkeling doorgemaakt. Vanwege externe (zoals WTO-onderhandelingen) en interne redenen (zoals overschotten en stijgende uitgaven) is het GLB de afgelopen decennia diverse keren aangepast. Voorbeelden van

² Wetenschappelijke Raad voor het Regeringsbeleid, 2006. De verzorgingsstaat herwogen. Over verzorgen, verzekeren, verheffen en verbinden, Den Haag.

ingrijpende aanpassingen zijn de introductie van melkquota in 1984 en de zgn. MacSharry-hervormingen in 1992 (prijsverlagingen, gecompenseerd door toeslagen)

Box: Achtergrond en geschiedenis van het GLB in een notendop

In juni 2003 bereikten de Europese landbouwministers overeenstemming over verdere hervorming van het graan-, rundvlees-, en zuivelbeleid. Besloten werd om productgebonden subsidies om te zetten in bedrijfstoelagen die los staan van de productie (de zgn. ontkoppeling). De hoogte van de toeslag is daarmee niet meer afhankelijk van de omvang van de veestapel of het areaal van specifieke gewassen. Daarnaast worden voor de melk toeslagen vastgesteld op basis van het melkquotum op 31 maart van het jaar van ontkoppeling (in Nederland 2007). In 2005 werd ook het suikerbeleid hervormd, waardoor in de bedrijfstoelagen ook bedragen worden opgenomen aan de hand van het suikerquotum per bedrijf. Het ontvangen van bedrijfstoelagen is afhankelijk van de naleving van 18 beheerseisen op het gebied van milieu, voedselveiligheid, diergezondheid, gewasbescherming en dierenwelzijn (de zgn. *cross compliance*).

Vanaf 2007 wordt 5% van het bedrag voor toeslagrechten afgeroomd voor financiering van nieuw plattelandsbeleid (verplichte modulatie). De commissie heeft in 2006 voorgesteld dat de lidstaten de mogelijkheid krijgen om dit percentage te verhogen tot 20% (vrijwillige modulatie). Nederland maakt geen gebruik van de mogelijkheid om op vrijwillige basis de inkomenssteun af te romen en te herverdelen³.

Bij toetreding van nieuwe lidstaten tot de Europese Unie wordt het beschikbare budget verdeeld over meer toeslagrechten. Bovendien mogen de Europese uitgaven, ongeacht de inflatie, met niet meer dan 1% per jaar stijgen. Gevolg van dit alles is dat de toeslagen tot 2013 in reële termen met 15% kunnen dalen. In 2006 besteedt de EU een bedrag van ongeveer 35 miljard euro aan rechtstreekse betalingen aan agrariërs. Nederland ontvangt daarvan 850 miljoen.

Na het vaststellen van de Financiële Perspectieven in 2005 lijkt de EU de grote lijnen van het GLB tot 2013 te hebben bepaald. De Europees Commissaris voor Landbouw en Platteland, mevrouw Fischer Boel, benadrukt steevast dat de *health check*, de tussentijdse evaluatie van de hervormingen, niet bedoeld is voor verdere hervormingen. Als uit de evaluatie tekortkomingen naar voren komen, dan zullen aanpassingen niet achterwege kunnen blijven.

4. Invulling systeem bedrijfstoelagen in Nederland

De hervormingsbesluiten van 2003 boden aan de lidstaten de mogelijkheid te kiezen uit drie mogelijke stelsels:

- a. *historische referentie*, gebaseerd op de in eerdere jaren (2000-2002) ontvangen premies (een aantal marktverordeningen, zoals zuivel en suiker, zijn pas later hervormd; de referentiebasis is dan ook later);
- b. *regionaal stelsel*, ook wel *flat rate* genoemd, met een gelijk bedrag per hectare per lidstaat of per regio binnen een land. Hierin kan nog onderscheid worden gemaakt tussen gras- en bouwland;

³ Brief aan de Tweede Kamer over Implementatie van het hervormde GLB in Nederland, TRC 2004/3004, 23-04-2004, IZ. 2004/941.

- c. het *hybride toeslagstelsel*, mengvorm van historisch en regionaal. Dit stelsel kan statisch zijn of dynamisch; in het laatste geval gaat het stelsel geleidelijk over naar een regionaal stelsel.

Nederland heeft in 2004 gekozen voor een historische referentie. De belangrijkste reden daarvoor was dat de minister van LNV het niet gewenst achtte "over te gaan tot een herverdeling van de inkomenssteun omdat dat de economische positie van bepaalde sectoren kan ondermijnen".

De minister van LNV voegt aan zijn keuze voor een historische referentie het volgende toe:

Dit neemt niet weg dat het onvermijdelijk is dat na verloop van tijd vraagtekens gezet zullen worden bij een systeem dat prijsverlagingen compenseert op basis van historische productie. Ik denk niet dat het over 10 jaar nog te rechtvaardigen valt waarom de ene landbouwer een veel hogere bedrijfstoeslag ontvangt dan de andere en een derde helemaal geen toeslag ontvangt. Ook bestaan er de nodige vraagtekens over het effect dat een toedeling van de inkomenssteun op basis van historische referenties heeft op de waarde van bijvoorbeeld melkquota en grond. Daar komt bij dat de reden voor de ondersteuning geleidelijk verschuift richting de prestatie die bedrijven verrichten in het kader van het beheer van het landelijk gebied. Ik verwacht dat daarom voorafgaand aan de voorziene evaluatie van het beleid in 2009, opnieuw een discussie zal starten over de verdeling van de inkomensstoeslagen.

Ik voorzie daarbij een versterkte tendens tot verdere ontkoppeling van de steun van de productie én een duidelijkere band tussen de premie en het leveren van een actieve bijdrage in het kader van beheer van natuur- en landschapswaarden. Het vervangen van de historische basis door een regionaliseringsoptie (*flat rate*), eventueel geleidelijk in te voeren, zal daarbij waarschijnlijk opnieuw in discussie komen.⁴

Naast Nederland hebben België en vooral Midden- en Zuid-Europese landen gekozen voor een historisch stelsel. Geen enkel Europees land heeft meteen bij de invoering voor een *flat rate* systeem gekozen. Landen die geleidelijk vanuit een mengvorm naar een *flat rate* systeem overgaan (bijv. Denemarken, Verenigd Koninkrijk en Duitsland) hebben, om schoksgewijze veranderingen te vermijden, gekozen voor een lange overgangstermijn.

Uitzonderingen op ontkoppeling

Op de ontkoppeling van toeslagen zijn enkele uitzonderingen gemaakt, die hetzij in de gehele EU gelden danwel per lidstaat zijn bepaald. In de hele EU geldende uitzonderingen zijn de gedeeltelijke koppeling van de aardappelzetmeelpremie (40% is ontkoppeld van productie en in de bedrijfstoeslag meegenomen) en voor gedroogde voedergewassen. Daarnaast zijn er op EU-niveau (gedeeltelijke) koppelingen afgesproken voor hop, olijfolie en tabak.

De meeste lidstaten hebben gebruik gemaakt van één of meer mogelijkheden om koppelingen in stand te houden. Nederland heeft op nationaal niveau enkele koppelingen vastgesteld: de slachtpremies voor volwassen runderen en voor vleeskalveren en de premie voor vlaszaad zijn niet ontkoppeld. Een belangrijke overweging hierbij was dat een abrupte ontkoppeling tot ongewenste marktverstoring zou leiden indien lidstaten op verschillende wijze met ontkoppeling omgaan. Over voornoemde producten zijn daarom afspraken gemaakt met buurlanden. De minister van LNV heeft aangegeven dat de koppeling van slachtpremies voor volwassen runderen en kalveren in eerste instantie voor vier jaar (dus tot 2010) zal worden gehandhaafd en dat - wat hem betreft - deze inkomenssteun daarna zal worden ontkoppeld en zal opgaan in het algemene systeem.

⁴ Brief aan de Tweede Kamer over Implementatie van het hervormde GLB in Nederland, TRC 2004/3004, 23-04-2004, IZ. 2004/941

Belang toeslagen voor de agrarische sector

De omvang van de bedrijfstoelagen verschilt in Nederland net als in andere landen sterk per type bedrijf, per hectare en per regio. De omvang van de bedrijven naar oppervlakte premiewaardige gewassen, aantallen premiewaardige dieren en melkquotum bepalen de verschillen. Bedrijven zonder toeslagen zijn vooral tuinbouwbedrijven en intensieve veehouderijbedrijven.

Na implementatie van de aanpassingen in het zuivelbeleid en het suikerbeleid nemen de bedrijfstoelagen in de Nederlandse landbouw toe tot een bedrag van ruim 850 miljoen euro per jaar. Dit bedrag komt overeen met een kwart van de toegevoegde waarde van de Nederlandse primaire landbouw (excl. tuinbouw).

De gemiddelde jaarlijkse toeslag komt in de akkerbouw uit op 310 euro/ha en in de melkveehouderij op 524 euro/ha. De vleeskalversector vormt een uitschieter met 3.480 euro/ha. In akkerbouw en melkveehouderij gaat het om 40 tot 50% van het bedrijfsinkomen. In de vleeskalversector komt het gemiddelde van de bedrijfstoelag overeen met het gemiddelde inkomen in de periode 2001-2003 (De Bont e.a., 2006).

5. Een langetermijnvisie voor het GLB

De minister van LNV heeft meermalen aangegeven een ingrijpende hervorming van het GLB na 2013 te verwachten. De minister streeft daarbij naar 'concentratie van ondersteuning op die gebieden waar de landbouw weliswaar niet concurrerend is, maar wel een wezenlijke rol speelt in het instandhouden van het cultuurlandschap en andere maatschappelijke waarden'.⁵ Daarnaast geeft de minister aan dat na 2013 de budgetten naar verwachting fors zullen afnemen, vooral in het 'oude' landbouwbeleid.⁶

In het advies 'Co-financiering van het EU-landbouwbeleid' (2006) geeft de SER aan:

Om redenen van doelmatigheid en doeltreffendheid – en daarmee ook van duurzame maatschappelijke legitimatie van het beleid – is het zaak betalingen aan (bepaalde) boeren meer expliciet te koppelen aan maatschappelijk gewenste prestaties. Dit als aanvulling of correctie op de werking van het marktmechanisme (p. 31).

In het advies 'Kies positie in transitie' (2005) heeft de Raad voor het Landelijk Gebied geconcludeerd:

Zonder vermaatschappelijking van bedrijfstoelagen zal deze geldstroom naar het landelijk gebied maatschappelijk niet meer geaccepteerd worden (p. 67).

In het advies 'Co-financiering van het EU-landbouwbeleid' (2006) noemt de SER deze conclusie 'een terechte vaststelling'.

De raad benadrukt dat een systeem van bedrijfstoelagen dat op basis van een historische referentie compenseert voor prijsdalingen die in het verleden hebben plaatsgevonden, slechts kan bestaan gedurende een overgangperiode. De raad acht bedrijfstoelagen alleen houdbaar en wenselijk als de grondslag helder is en maatschappelijk geaccepteerd.

In nota's en brieven van de minister van LNV worden contouren van een langetermijnvisie op het GLB geschetst. Het GLB (of de toeslagen) moet maatschappelijk gewenste prestaties belonen, ondermeer op het gebied van natuur en landschap, met name in die gebieden waar landbouw een wezenlijke rol speelt bij het instandhouden van het cultuurlandschap. In zijn essay 'Landbouw verbindend voor

⁵ Bijv. brief aan de voorzitter van de Tweede Kamer 12-1-2006, IZ.2006/2001.

⁶ Brief aan de Tweede Kamer over Landbouwwitgaven in het kader van de Financiële Perspectieven, 08-07-2005, IZ.2005/1886

Europa?’ spreekt minister Veerman zich uit voor ‘*targeted payments*’ voor collectieve goederen. Deze contouren vergen nog nadere concretisering, zowel op het gebied van doelen (‘welke prestaties zijn maatschappelijk zo gewenst dat het GLB daarop moet inspelen?’) als op het gebied van instrumentatie (‘hoe bereiken we dat?’). In de nota ‘Kiezen voor landbouw’ (2005) heeft het kabinet aangegeven uiterlijk rond 2007 een discussie te willen starten over de toekomst van het GLB. De raad constateert dat de afgelopen jaren regelmatig heftige discussies zijn gevoerd over het GLB. De deelnemers aan deze discussies zijn doorgaans afkomstig uit een beperkte groep van ingewijden.

De raad acht een breed maatschappelijk draagvlak voor een lange termijn hervormingsagenda van het GLB noodzakelijk en onderschrijft daarmee het belang om een breed gevoerde discussie te starten over de toekomst van het GLB. De raad beveelt de minister van LNV aan het stimuleren van deze discussie met spoed op te pakken, met als streven deze discussie te laten uitmonden in een langetermijnperspectief met maatschappelijk draagvlak. Voor een vermaatschappelijking van het GLB is het cruciaal dat een bredere groep betrokkenen meepraat en meedenkt over de toekomst van het GLB.

De raad benadrukt dat er in een dergelijke discussie voldoende aandacht dient te zijn voor de Europese dimensie. De raad adviseert de Nederlandse overheid om samen met andere lidstaten te stimuleren dat op Europees niveau uitwisseling en discussie plaatsvindt om zo aan een Europese agenda en een Europees langetermijnperspectief te werken.

6. Heroverweging van keuze voor historisch model

Vooralsnog ziet het er naar uit dat ingrijpende hervormingen van het GLB pas na 2013 aan de orde zullen zijn. Tot die tijd zullen, met name rondom de *health check*, de Europese en nationale keuzes onderwerp van discussie zijn. In het onderstaande zal de raad ingaan op de vraag of een aanpassing van de keuzes die de Nederlandse overheid heeft gemaakt is aan te bevelen.

In principe geldt de Nederlandse keuze voor een historische referentie voor de periode tot 2013. Op voorwaarde dat hiervoor dringende redenen worden aangevoerd, kunnen de lidstaten bij de Europese Commissie een respijtoptie bepleiten. De vraag die daarbij in Nederland voorligt is of er reden is om tussentijds een overstap te maken van een systeem van historische referentie naar een regionaal of *flat rate*-systeem. Bij dit laatste zijn er verschillende varianten: één of meer regio’s en/of onderscheid tussen gras- en bouwland.

In de nota Kiezen voor Landbouw neemt de minister van LNV in feite al een voorschot:

Het kabinet is van mening dat toeslagen op termijn veel sterker gekoppeld moeten worden aan de maatschappelijke rol van de landbouw. Dit betekent dat na een overgangperiode waarbij de premies worden toegekend op basis van de specifieke (historische) bedrijfssituatie, een meer maatschappelijk gefundeerde systematiek zal worden ingevoerd. Het kabinet handhaaft het in 2004 genomen besluit over de uitvoering van de hervorming van het GLB in Nederland, maar heeft daarbij al aangekondigd omstreeks 2010 een heroverweging van dit besluit te voorzien. Daartoe zal uiterlijk rond 2007 een discussie worden gestart. Een systematiek – zoals ook in andere EU-lidstaten het geval is – op basis van een algemene hectarepremie (*‘flat rate’*) zal daarbij een belangrijk onderdeel van de discussie uitmaken. Een dergelijk systeem koppelt immers de voordelen van een eenvoudiger uitvoering met het geven van een stimulans voor een zekere extensivering van de bedrijfsvoering. Dit is van belang met het oog op het voldoen aan de milieuwetgeving (p. 101).

Flat rate

Het totale bedrag aan bedrijfstoelagen wordt bij de *flat rate* variant verdeeld over het volledige landbouwareaal. Volgens Hermans e.a. (2006) gaat het daarbij om een totaal areaal van 2.046.000 ha. Aan elke hectare wordt dan een toeslag van 448 euro toegekend. In het onderstaande zullen we de wenselijkheid van een overstap naar een *flat rate*-systeem onder de loep nemen. Er zijn verschillende studies uitgevoerd waarin gevolgen van een overstap naar een *flat rate* in kaart zijn gebracht (De Bont e.a. 2006, Bruins e.a., 2006 en Hermans e.a., 2006). De Bont e.a. (2006) geven aan, dat veranderingen in het toeslagbeleid gevolgen hebben voor de structuur van de landbouw en voor de continuïteit van landbouwbedrijven.

Beoordelingsaspecten

In paragraaf 2 zijn de uitgangspunten van de raad geschetst. Tegen deze achtergrond zullen we het alternatief van *flat rate* bezien. In het onderstaande beoordelen we een mogelijke overstap naar *flat rate* op drie aspecten:

- a. bijdrage aan betere beloning van maatschappelijke prestaties;
- b. gevolgen voor de continuïteit van bedrijven;
- c. uitvoeringsaspecten.

Zoals bovenstaand aangegeven wordt bij een regionaal of *flat rate* systeem een gelijk bedrag per hectare voor de lidstaat of per regio binnen een land gehanteerd.

a. bijdrage aan betere beloning maatschappelijke prestaties

De Bont e.a. (2006) constateren dat toepassing van de meest eenvoudige vorm van *flat rate* in veel gevallen een aderlating betekent voor de landschappelijk meer aantrekkelijke gebieden zoals de weidegebieden in het westen en het noorden en oosten van Nederland. Deze gebieden verliezen toeslagen aan akkerbouwgebieden met een grootschalige inrichting. Uit het overzicht van Hermans e.a. (2006) blijkt een aanzienlijke achteruitgang voor bedrijven in verschillende Nationale Landschappen waar de landbouw een grote rol vervult als drager van het landschap, zoals in de Achterhoek (-/- 116 euro/ ha) en Zuid West Friesland (-/- 177 euro/ ha). Daartegenover staat een aanzienlijke vooruitgang in gebieden met veel vrije gewassen, zoals Flevoland (+ 143 euro/ ha) en Noord Holland Noord (+ 151 euro/ ha). Overigens zijn er ook (onderdelen van) Nationale Landschappen waar de landbouw wel profiteert van een overstap naar *flat rate*, zoals bijvoorbeeld Laag Holland en het Zuid-Hollands deel van het Groene Hart.

In de nota Kiezen voor Landbouw wordt verondersteld dat een *flat rate* systeem een stimulans biedt voor een zekere extensivering van de bedrijfsvoering. De raad betwijfelt dit. Veel relatief intensieve bedrijven (glastuinbouw, bloembollen, intensieve veehouderij) krijgen bij een *flat rate* systeem – in tegenstelling tot de huidige situatie – een toeslag. Voor melkvee- en akkerbouwbedrijven geldt dat door de ontkoppeling van productie en toeslag, veranderingen in het premiesysteem geen gevolgen meer hebben voor de intensiteit van de bedrijfsvoering. Wel gaan extensievere bedrijven (preciezer: bedrijven die in het verleden extensiever produceerden) er relatief op vooruit. De stimulans voor extensivering die van een *flat rate* systeem uitgaat, zal te verwaarlozen zijn.

De raad concludeert dat een spoedige overstap naar een flat rate niet bijdraagt aan een maatschappelijk beter gefundeerd toeslagsysteem. Om de bedrijfstoelagen te moduleren naar hun bijdrage aan maatschappelijke prestaties als natuur en landschap is een meer uitgekiend systeem nodig.

b. gevolgen voor de continuïteit van bedrijven

De Bont e.a. (2006) stellen dat een *flat rate* systeem in plaats van het huidige toeslagstelsel in beginsel niet hoeft te leiden tot meer bedrijfsbeëindigingen in de primaire landbouw, omdat het totale toeslagenbedrag voor de sector gelijk blijft. Wel zullen aanzienlijke verschuivingen optreden, zowel regionale verschuivingen als verschuivingen tussen bedrijven in verschillende sectoren. Als gevolg hiervan zal het aantal bedrijfsbeëindigingen op termijn toenemen (p. 42).

De Bont e.a. (2006) verwachten dat een overstap naar een *flat rate* voor 16% van de bedrijven een nadeel zal opleveren van meer dan 5.000 euro per jaar. Het zijn vooral vleeskalverbedrijven en melkveebedrijven, de bedrijven met de hoogste toeslag, die een groot nadeel ondervinden van een overstap naar een *flat rate* systeem. Een vergelijkbaar aantal bedrijven (vooral in akker- en tuinbouw) gaat meer dan 5000 euro per jaar vooruit. De nadelen van een *flat rate* zonder regio-indeling komen vooral terecht bij bedrijven in de zandgebieden. Regionaal zijn het vooral de Gelderse Vallei (kalverhouderij) en de Veenkoloniën (zetmeelaardappelen) die aanzienlijk inleveren bij een overstap naar een *flat rate* systeem.

Doordat de bedrijfspremies in de plantaardige sector gemiddeld lager zijn, leidt overstap naar *flat rate* tot een overdracht van dierlijk naar plantaardig. Door onderscheid te maken tussen grasland en bouwland zou de verschuiving van veehouderij naar akkerbouw wegvallen. Voor de 1200 bedrijven in de vleeskalverhouderij maakt het nagenoeg niet uit welke vorm van *flat rate* wordt toegepast, in elk geval is het nadeel fors.

De raad constateert dat een overstap naar een regionaal systeem aanzienlijke financiële consequenties heeft voor een grote groep bedrijven. Een dergelijke schoksgewijze verandering kan veel landbouwbedrijven in problemen brengen. De inkomenseffecten zijn dusdanig ingrijpend dat, net als in andere lidstaten die reeds hebben gekozen voor een regionaal systeem, een geleidelijke overgang onvermijdelijk lijkt. Dit betekent dat na een tussentijdse overstap naar een regionaal systeem de eindsituatie redelijkerwijs niet voor 2013 bereikt kan zijn.

c. uitvoeringsaspecten

De invoering van het systeem van bedrijfstoelagen is voor het ministerie van LNV een ingrijpende en kostbare operatie. Deze operatie zal omstreeks de zomer 2007 gereed zijn. Een eventuele overstap naar een andere grondslag zou een nieuwe ingrijpende en kostbare operatie betekenen.

Hermans e.a. (2006) constateren dat bij een overstap naar een *flat rate* systeem het aantal potentiële begunstigers toeneemt van 75.391 naar 90.698, doordat bij dit systeem ook premies terechtkomen bij bedrijven en hectares die in het verleden geen premie ontvingen. Dit vraagt een opname van nieuwe ontvangers in het registratiesysteem. Nieuwe doelgroepen moeten getoetst worden op hun rechten en hun percelen moeten worden geregistreerd. Ook zijn bij een overgang naar een ander verdelingsmodel veel administratieve en juridische struikelblokken te verwachten.

De raad concludeert dat een tussentijdse ingrijpende wijziging van de grondslag van de bedrijfstoelagen gepaard zal gaan met hoge uitvoeringskosten. De raad acht deze kosten maatschappelijk niet verantwoord.

Vereenvoudiging, koppelingen en uitzonderingen

Bij de invoering van het toeslagsysteem in de EU en in Nederland is een aanzienlijk aantal uitzonderingen in het leven geroepen. De minister van LNV heeft aangegeven dat - wat hem betreft - een aantal van de uitzonderingen na 2010 vervallen. De Europese Commissie heeft aangekondigd op korte termijn met voorstellen voor vereenvoudiging te komen. De uitzonderingssituaties en bijzondere omstandigheden zijn uitvoeringstechnisch bewerkelijk. Bovendien zou het schrappen van uitzonderingsbepalingen betekenen dat de gewenste ont koppeling volledig wordt gerealiseerd.

De raad adviseert de minister van LNV zo spoedig mogelijk de consequenties van het schrappen van uitzonderingen en koppelingen in kaart te brengen, zodat tijdig, in elk geval ruim voor 2010, een verantwoord besluit kan worden genomen over het voortbestaan van deze uitzonderingen en koppelingen.

Co-financiering

De SER suggereert in het advies 'Co-financiering van het EU-landbouwbeleid' (2006) twee opties voor de toekomst: *co-financiering* (lidstaten stellen een eigen aandeel in de financiering ter beschikking) of als alternatief een *obligatiesysteem* (een verhandelbaar recht op een inkomensstroom gedurende een bepaalde, eindige, periode). Bij een keuze voor obligaties wordt er in feite een eindstreep voor de toeslagen getrokken. Veelal wordt het obligatiesysteem dan ook gezien als keuze voor het afbouwen van ondersteuning voor de landbouw. Zoals in de Kabinetsreactie aangegeven lijken beide opties pas relevant voor de discussie na 2013.

De raad meent dat een langetermijnvisie zich ook zal moeten uitspreken over de mogelijkheden en wenselijkheden van cofinanciering en obligatiesysteem. In het vervolgadvisie zal de raad hierop terugkomen.

Modulatie

Hermans e.a. (2006) hebben in kaart gebracht wat de effecten zijn van tamelijk vergaande vormen van afroming (modulatie) en herverdeling van toeslagen. Daarbij is gerekend met herverdeling op basis van drie criteria:

- natuurbeheer: ontvangers van SAN/SN: 180.000 ha;
- landschap: bedrijven in Nationale Landschappen: 465.000 ha;
- duurzame productiewijze: biologisch gecertificeerd: 52.000 ha.

Hermans e.a. (2006) hebben verschillende opties doorgerekend. Zo zou bij 20% modulatie een bedrag van 183 miljoen euro voor herverdeling beschikbaar komen. Volgens de berekening van Hermans e.a. (2006) zou bij 20% modulatie (afroming) in een *flat rate* systeem elke hectare een bedrag van 358

euro ontvangen en een hectare die scoort op één van de criteria 262 euro per ha per aspect daarbovenop krijgen. Gevolg zou zijn dat bedrijven in het westen en midden van het land en in Zuid Limburg er sterk op vooruit gaan ten koste van het noorden, oosten en zuidoosten. Het is een politieke discussie of hiermee een verdeling van toeslagen ontstaat die daadwerkelijk maatschappelijk te rechtvaardigen is.

In de bovengenoemde berekeningen is uitgegaan van een vergaande vorm van modulatie, namelijk met het maximum percentage van 20% en verdeling op basis van tamelijk grove criteria. Ook bij een veel lager percentage modulatie kan een aanzienlijk bedrag beschikbaar komen voor maatschappelijk gewenste vergoedingen, bijvoorbeeld voor toeslagen voor agrariërs in probleemgebieden (gebieden met ongunstige productieomstandigheden), voor weidegang of andere maatregelen op gebied van dierenwelzijn.

De raad veronderstelt dat vrijwillige modulatie de mogelijkheid biedt om op nationaal niveau stappen te zetten naar een betere koppeling tussen betalingen en maatschappelijke prestaties. De raad zal in het vervolgadvisie ingaan op mogelijkheden en wenselijkheid om via modulatie stappen te zetten naar een maatschappelijk beter verantwoord GLB.

7. Conclusies en aanbevelingen

Huidige systeem bedrijfstoelagen beperkt houdbaar

De raad benadrukt dat een systeem van bedrijfstoelagen dat op basis van een historische referentie compenseert voor prijsdalingen die in het verleden hebben plaatsgevonden, slechts kan bestaan gedurende een overgangperiode. De raad acht bedrijfstoelagen alleen houdbaar en wenselijk als de grondslag helder is en maatschappelijk geaccepteerd.

Snel werk maken van Europese langetermijnvisie

De raad constateert dat in nota's en brieven van de minister van LNV de eerste contouren van een langetermijnvisie op het GLB zichtbaar zijn. Het GLB (of de toeslagen) moet maatschappelijk gewenste prestaties belonen, ondermeer op het gebied van natuur en landschap, met name in die gebieden waar landbouw een wezenlijke rol speelt bij het instandhouden van het cultuurlandschap. Deze contouren vergen nog nadere concretisering, zowel waar het de doelen als de instrumenten betreft. Bij dat laatste gaat het ook om uitvoerings- en controlekosten. Een gericht systeem van betalingen voor collectieve goederen zou wel eens zo complex kunnen zijn dat zeer hoge uitvoeringskosten het gevolg zijn. De raad adviseert bij de discussie over het toekomstig GLB vanaf het begin aspecten en kosten van uitvoering en controle een rol te laten spelen en uitvoeringsorganen te betrekken in de discussie.

De raad acht een breed maatschappelijk draagvlak voor een lange termijn hervormingsagenda van het GLB noodzakelijk en onderschrijft daarmee het belang van een breed gevoerde discussie over de toekomst van het GLB. De raad adviseert de minister van LNV deze discussie met spoed te stimuleren.

De raad benadrukt dat in een dergelijke discussie voldoende aandacht dient te zijn voor de Europese dimensie. De raad adviseert de Nederlandse overheid om samen met andere lidstaten te stimuleren dat op Europees niveau uitwisseling en discussie plaatsvindt om zo aan een Europese agenda en een Europees langetermijnperspectief te werken.

Ingrijpende veranderingen na formuleren langetermijnvisie

De raad constateert dat aanpassingen van het toelagstelsel ingrijpende consequenties kunnen hebben voor de continuïteitskansen van bedrijven in de Nederlandse land- en tuinbouw. Perspectief

voor agrarische bedrijven is niet alleen van belang vanwege bedrijfseconomische redenen, maar is ook wezenlijk voor de kwaliteit van het landelijk gebied.

De raad is daarom van mening dat het van belang is zorgvuldig te werk te gaan bij een heroverweging van het gekozen stelsel en te handelen vanuit een langetermijnstrategie. Een zorgvuldige beoordeling van de gevolgen hoort hierbij. De raad geeft hiertoe in dit advies slechts een aanzet.

De raad adviseert de nieuwe minister om ingrijpende aanpassingen pas door te voeren als er overeenstemming is bereikt over een lange termijn hervormingsagenda. Aanpassingen met een ad hoc karakter dienen te worden vermeden, zeker wanneer deze ingrijpende gevolgen hebben voor de uitvoering.

Tussentijdse overstap naar flat rate ontraden

De raad vindt dat een tussentijdse overstap naar een *flat rate* systeem grote nadelen heeft. De stap naar een meer maatschappelijk gefundeerd systeem, ofwel een relatie met betalingen voor collectieve goederen, wordt niet zichtbaar gezet. Hier en daar geldt zelfs het tegendeel. Nu Nederland eenmaal een historisch model heeft ingevoerd leidt een tussentijdse overstap tot een aanzienlijke hoeveelheid aanvullende uitvoeringslasten. Bovendien zou na een tussentijdse overstap naar een regionaal systeem de eindsituatie niet voor 2013 bereikt zijn. Dat brengt het risico met zich mee dat voor het realiseren van de eindsituatie weer ingrijpende wijzigingen doorgevoerd gaan worden. Dat maakt dat de stijging in uitvoeringskosten nog moeilijker is te verantwoorden.

Op korte termijn nadenken over schrappen uitzonderingen en koppelingen en over modulatie

De raad adviseert de minister van LNV zo spoedig mogelijk de consequenties van het schrappen van uitzonderingen en koppelingen in kaart te brengen, zodat tijdig, in elk geval ruim voor 2010, een verantwoord besluit kan worden genomen over het voortbestaan van deze uitzonderingen en koppelingen.

De raad veronderstelt dat vrijwillige modulatie de mogelijkheid biedt om op nationaal niveau stappen te zetten naar een betere koppeling tussen betalingen en maatschappelijke prestaties. De raad zal in de vervolgadvisering ingaan op mogelijkheden en wenselijkheid om dit instrument in te zetten.

Energie vooral steken in draagvlak voor een langetermijnvisie

De raad wil tot slot benadrukken dat het advies om op korte termijn de grondslag van bedrijfstoelagen niet te veranderen, geenszins betekent dat de raad de minister van LNV adviseert achterover te leunen. Integendeel, de raad beveelt de minister van LNV aan het stimuleren van de discussie over de toekomst van het GLB met spoed op te pakken. De raad wil in de loop van 2007 deze maatschappelijke discussie mede faciliteren en structureren. De adviezen die de raad in 2007 zal uitbrengen zullen een weerslag zijn van dit maatschappelijk debat.