

Grondmarkt: impact op voedselproductie, bodemkwaliteit en biodiversiteit

Krijn J. Poppe

It's the food, my friend! – Rode Hoed Amsterdam 2019


Bodemkwaliteit

Fysische, chemische en biologische eigenschappen

zoals:

- organische stofgehalte (goed voor vochthuishouding, bodemstructuur, CO₂, bodemleven),
- structuur (bv. geen verslemping),
- bodemleven,
- bodemvruchtbaarheid,
- bodemgezondheid,
- (agro-)biodiversiteit


Bodemproblemen

- Ondergrondverdichting (door zware machines)
- Bodemdaling (door inklinking en bemaling, oxidatie)
- Gehalte en kwaliteit van organische stof
- Teruglopend bodemleven
- Aaltjes en andere besmettingen

waarover de nodige discussie is:


Een wicked problem?

- Cijfers over het probleem zijn beperkt voorhanden
- KG-opbrengsten/ha stijgen nog immer
- Factor-analyses naar verschillen in bedrijfsresultaat waren iets van de jaren 70 (waar blijft BIG data?)
- Wat is de rol van de grondmarkt?


Grondprijsontwikkeling Nederland (€/ha)


Bron: CBS/DLG/Kadaster/RVO.nl/Wageningen Economic Research.

Bron:
CBS/DLG/Kadaster/RVO.nl/
Wageningen Economic
Research.


WAGENINGEN
UNIVERSITY & RESEARCH


100years
1918 — 2018

De delta


Delta kenmerken

- Vruchtbare gronden (klei, veen)
- Goedkoop watertransport: handel
- Steden: Afzet luxe producten, hoge arbeidskosten, goedkoop kapitaal – innovatie
- Genoeg delfstoffen (veen – turf) voor de stad, te weinig voor de industriële revolutie.
- Leidt tot een landbouw die is ingebed in een systeem van internationale handel

Von Thünen: de redenering van de cirkels

- Laagwaardig in de buitencirkel
- Transport is verbeterd, maar ook is het agglomeratie-effect groter: landbouw is afhankelijk van rest van het complex.


Ricardo: de redenering van de rent


- Marktprijs wordt bepaald door laatste extra productie op de marginaalste grond
- De betere gronden hebben dus een overwinst, een *'rent'*.
- Daardoor is grondprijs hier hoog.
- En door vraag voor andere doelen
- Graan is niet duur omdat grond duur is, maar grond is duur omdat graan duur is (macro !)

Invloedsfactoren vraag en aanbod

Vraag

- Winst in productie
- Rente (ECB)
- Quota
- Inkomenstoelagen per ha
- Noodzaak bedrijfsvergroting
- Vraag voor andere doelen (+ optiewaarde). RO-beleid

Aanbod

- Geen opvolger (en dus de arbeidsmarkt)
- Alternatieve beleggingen
- Fiscaliteit

[beleggers boeren niet zelf maar bieden (erf)pacht aan]


Recente stijging: grond als financial asset

- € 2.000 = 40.000 à 5%
= 80.000 à 2.5%
- Stijgende grondprijs heeft veel boeren op papier miljonair gemaakt
- Boer kan grond zowel in eigendom hebben als (langlopend) pachten als voor 1 jaar huren: grondprijs werkt door in pachtprijs


Kortlopende pacht en intensief gebruik zijn niet hetzelfde:

75% van kortlopende pacht zit op percelen waar gewasrotatie geen probleem lijkt te zijn (en veel intensief gebruik is elders)


Grondmobiliteit is laag, ingrijpen in die markt heeft dus weinig direct effect

Areaal (1000 ha)


■ Verkopen per jaar:
Minder dan 35.000 ha.
(3%)


Cochrane's Tredmolen / Treadmill


Toeleveranciers en (publiek) onderzoek levert nieuwe technologie


Boeren die innoveren hebben een voordeel

Boeren met laag inkomen vertrekken niet; innovatie als remedie

Lagere kostprijs leidt tot lagere marktprijs


.. en dat is goed voor de welvaart


.. maar niet
altijd voor
het milieu


*Is dus ook
structuur-
probleem*


Werkt de markt?

- De boer is de eerste probleemhebber bij over-gebruik van grond:
 - ziet de gevolgen in het inkomen
 - heeft de meeste kennis van de eigen grond
- Maar:
 - Korte termijn is nader dan de lange termijn (ondanks lage rente)
 - ... als er geen opvolger is en de koper de kwaliteit niet kan vaststellen
 - ... als er kort wordt gehuurd en de verhuurder minder zicht heeft op de kwaliteit (agency-probleem)
- En geen prikkel om belangen van anderen (verpachters, verwerkers produkt, waterwinbedrijven) mee te wegen


Diagnose

- De kosten en baten van bodembeheer verschillen van elkaar in tijd en ruimte:
 - De kosten gaan ver voor de baten uit
 - De baten vallen deels bij anderen
- Bodembeheer alleen vanuit economische belangen van de boer is per definitie suboptimaal


Er lijkt een zekere transitie gaande:

- Van chemisch tijdperk naar tijdperk van biologische processen:
 - genetica, synthetische biologie
 - ict: meetbaarheid neemt toe, bodem als laatste terra incognita
>> precisielandbouw met minder chemie
- Vraagtekens bij verdere intensivering, aandacht voor “kringloop-landbouw”, incl. natuur-inclusieve landbouw.
- ICT (lagere transactiekosten) = verdere specialisatie, maar ook: makkelijker combineren van functies
- Arbeidsproductiviteit vraagt om steeds grotere en zwaardere machines (bodemverdichting) en loonwerk (versleping). Stroken-landbouw met robots en zelfrijdende voertuigen?


Hoge grondprijzen lastig in transitie

- Duurzamere bedrijfsconcepten zijn vaak minder intensief
- ..zodat er minder beloning voor de grond (lagere grondwaarde) is
- En soms is er een overschakelingsperiode (bv. naar biologisch)
- Hoge grondprijzen werken transitie naar duurzame landbouw dus tegen
- Tenzij grondeigenaren belang hebben bij transitie (bv. vanwege een ander doel dan alleen rendement op korte termijn)


Hoe regelen we coördinatie ?

- Invisible hand van de markt: wie verbetert de marktwerking met meer data over grond zodat boer betere prikkels krijgt?
 - Boetes bij teruglopen grondkwaliteit
 - Strengere eisen van verwerkers?
- Visible hand van de markt: de verpachter gaat waken over de lange termijn via langere contracten:
 - Meer eisen in pachtcontract over bedrijfsvoering
 - Samen zoeken naar nieuwe bedrijfsvormen met minder druk op intensivering (landgoederen als manager van bedrijvencomplex – nested market)
- Visible hand van de overheid: pachtwet, GLB, Bodemwetgeving e.d.


Conclusies

- Er is aandacht voor bodembeheer, een transitie in denken is gaande
- Maar de druk op de grondmarkt zal nog vele decennia hoog blijven:
 - Structuur bedrijven verbetert maar langzaam
 - Nederland wordt nog voller (inwoners, toerisme)
 - Extra vraag door energietransitie (zonneweiden, biomassa)
- Niet alleen een technisch issue, maar vooral ook een economisch en organisatorisch probleem.
- Maak problemen expliciter, ga meer meten, organiseer big data analyse
- Ingrijpen in grond- en pachtmarkt levert door lage mobiliteit weinig op


Conclusies: 3 oplossingsrichtingen

- *Betere marktwerking*: versterk marktprikkels in kwaliteit producten / productieprocessen (Voedselindustrie: duurzaamheidsschema's) en in grondmarkt (zowel huur, pacht als koop, hoewel mobiliteit laag is).
- *Beter organiseren*: ga op zoek naar betere institutionele arrangementen (met name vanuit grondeigenaren zoals ASR, FPG-leden, RVB, SBB): zie de oude pachtcontracten (mest!) en voer ook structuurbeleid (schaalgrootte van bedrijven)
 - Rijk/RVB heeft een stapje gemaakt in liberale pacht
 - Wat doen provincies met hun gronden ?? Strategische reserve voor hoog rendement of duurzaamheidsbeleid?
- *Meer reguleren*: GLB. Verbied onduurzaam gedrag in bodembeleid of RO-beleid van overheid (vergelijk regels voor rotatie van aardappelen)


Dank voor uw
aandacht

krijn.poppe@wur.nl


www.wur.nl


WAGENINGEN
UNIVERSITY & RESEARCH


