

'Werken aan duurzaamheid is geen keuze meer, het móet'

Wat is duurzame landbouw eigenlijk? Hoe kun je het laten 'ontkiemen' en eraan bouwen? Hoe kun je het vervolgens aanjagen en uitdragen? En misschien wel het belangrijkste: hoe zorg je ervoor dat duurzame initiatieven ook daadwerkelijk in de praktijk toegepast gaan worden? Dit soort vraagstukken kwamen op woensdag 10 mei j.l. uitgebreid aan bod tijdens de officiële opening van de Forward Farm 'Het Groene Hart' in Abbenes (N-H). In een tot 'debatzaal' omgetoverde aardappelbewaarpplaats gaven diverse sprekers hun visie op het thema 'duurzame landbouw'. Daaruit kwam naar voren dat werken aan duurzaamheid geen vrijblijvende bezigheid meer is, maar een absolute 'must' is om de landbouw toekomstbestendig te houden. Ook gaven alle spreken aan dat samenwerken, informatie delen en 'voortdurende communicatie met de buitenwereld' essentieel zijn om van duurzame landbouw een succes te maken.

„Gezonde mensen op een gezonde planeet; dat is *dé* missie waar wij als Bayer voor staan. En wat mij betreft is dat ook het bredere perspectief waar deze middag over gaat." Met deze woorden opende **Damien Viollet**, hoofd Bayer Crop Science Benelux, de discussiemiddag op de Forward farm in Abbenes. Ook nam hij de meteen gelegenheid te baat om gastheer en 'Forward Farmer' Jasper Roubos te bedanken voor zijn gastvrijheid en open samenwerking. „Het is voor ons een eer dat dat we op dit prachtige bedrijf onze ideeën over duurzame landbouw in praktijk kunnen brengen en uit kunnen dragen. En we vinden het erg waardevol dat je daar als praktiserend akkerbouwer op een open, maar ook kritische manier je bijdrage aan levert." Roubos zelf ("ik hoef niet zo nodig in de spotlights te staan") ging kort in op zijn bedrijfsvoering en op de samenwerking met Bayer, die feitelijk al sinds 2015 loopt. Ook benadrukte hij dat de systemen en technieken die nu op zijn bedrijf zijn aangelegd of worden getest zeker niet 'voor de Bühne' zijn, maar ook daadwerkelijk bijdragen aan een duurzamere landbouw en gewasbescherming. „De praktijk zal hier altijd voorrang krijgen", aldus Roubos.

Liam Condon, hoofd Bayer Crop Science wereldwijd, sloot met zijn betoog direct aan bij Roubos' woorden. „We praten ongelofelijk veel over duurzaamheid, maar het mooie is dat we vandaag kunnen zien hoe dat er in werkelijkheid uitziet. Hier op de Forward Farm wordt duurzaamheid echt tastbaar." Volgens Condon speelt Nederland – en ook de Forward Farm in Abbenes – een sleutelrol als het over duurzame landbouw gaat. „Heel veel praktische innovaties komen direct uit Nederland; daar mogen jullie best trots op zijn", zo sprak de uit Ierland afkomstige CEO. Ook roemde hij het hoge productie- en kennisniveau van de Nederlandse landbouw, die al vele decennia als voorbeeld gelden voor de hele wereld.

Volgens Condon zijn deze 'eigenschappen' ook broodnodig om in de komende jaren de groeiende wereldbevolking te kunnen voeden. „In 2050 zijn we gegroeid van 7 naar 9 miljard mensen, terwijl de beschikbare hoeveelheid land min of meer gelijk blijft. Bovendien moeten we er rekening mee houden dat door klimaatveranderingen de voedselproductie met zo'n 17 procent af zal nemen. De productie per hectare zal daarom flink omhoog moeten willen we straks al die monden kunnen voeden", zo schetste hij de vooruitzichten. Tegelijkertijd zal deze productie vele malen duurzamer moeten plaatsvinden dan nu het geval is. „Op dit moment doen we de planeet pijn. Op veel plekken gebruiken we teveel pesticiden en kunstmest. Dat moet echt anders", aldus Condon. De oplossingen moeten en zullen volgens hem vooral komen uit wetenschap en technologie. „Nu al kunnen we met behulp van *bio-, chemical en data-science* zowel de duurzaamheid als de productie van de landbouw sterk vergroten. Die twee zaken gaan in onze visie dus prima samen en daar zullen wij de komende jaren nóg meer werk van gaan maken." Condon haalde in dit kader ook de overname van het bedrijf Monsanto aan. „Ik weet dat niet iedereen daar enthousiast over is. En dat niet iedereen ervan overtuigd is dat dit de duurzaamheid van de landbouw zal bevorderen. Het is dus aan ons om de komende jaren het tegendeel te bewijzen. En dat gaan we zéker doen." Ook wees hij op het feit

dat Bayer een lange traditie heeft in sociaal verantwoord ondernemen. „Dat betekent dat we vooruitgang nastreven voor álle boeren, zowel de hoogontwikkelde bedrijven in Europa als de kleine boeren in Afrika. Hiervoor zullen we niet alleen onze kennis breed moeten delen, maar ook nog meer in moeten zetten op samenwerking zodat *iedereen* kan profiteren van onze innovaties en technologieën."

Ook voor **Ernst van der Ende**, algemeen directeur van Plant Science Group Wageningen UR, zijn technologie en innovatie dé *tools* om zowel de productie per hectare, alsook de duurzaamheid van de landbouw te vergroten. „De uitdaging is om met minder input meer output te behalen. Daarvoor zullen we vooral slimmer, efficiënter en innovatiever moeten werken." Als voorbeeld haalde hij de teelt van tomaten aan, die wereldwijd op zeer verschillende manieren wordt uitgevoerd. „Zo worden er in Spanje tomaten in de open lucht geteeld met een gemiddelde opbrengst van vier kilo per vierkante meter. In Nederland halen we op diezelfde oppervlakte in kassen een productie van 80 kilo. En die zijn óók nog eens duurzamer geteeld, omdat er veel minder grond en veel meer 'biologie' voor wordt gebruikt."

Als grootste punt van zorg ziet hij de 'moeizame relatie' tussen technologie en duurzaamheid. „Vooral de jongere generatie koppelt duurzaamheid massaal aan extensieve landbouw, terwijl daar – op basis van feiten – zeker de nodige vraagtekens bij gezet kunnen worden. Ook het idee dat 'natuur zijn gang laten gaan' het gezondste en veiligste voedsel oplevert, heeft – onterecht – breed post gevat. We zullen daarom véél meer moeten communiceren over de goede kanten van technologie en innovatie in de landbouw. Dat is lastig, maar wel écht nodig om draagvlak te houden voor een moderne, high-tech landbouw."

Piet Boonekamp, voorzitter van Artemis (*belangenvereniging voor producenten van biologische gewasbeschermingsmiddelen, red.*), schetste in zijn inleiding de 'uitdagende weg' van chemische naar groene gewasbescherming. „Om duurzamer te produceren zullen we onherroepelijk een transitie moeten maken van chemische naar groene middelen. Is dat makkelijk? Nee, want de risico's van groene middelen zijn groter en de zekerheid is kleiner. Maar het zal móeten, willen we over honderd jaar nog steeds op een verantwoorde manier landbouw kunnen bedrijven in Nederland." Boonekamp is duidelijk over de noodzaak van vergroening in de gewasbescherming, maar ziet op dit moment nog veel remmende factoren. Zo is de bestrijdingsmiddelenwet volgens hem nog niet goed afgestemd en ingericht op (de toelating van) groene gewasbeschermingsmiddelen. „Het lastige is dat veel groene middelen niet goed te definiëren zijn. Valt het bijvoorbeeld onder bestrijdingsmiddelen of toch onder meststoffen? En hoe beoordeel je de effectiviteit en de risico's van zo'n middel? Dat soort zaken zijn nog niet goed beschreven, waardoor toelatingen helaas nog teveel wordt afgeremd."

Niettemin ziet de Artemis-voorzitter voor langere termijn een grote toekomst voor groene middelen. Op de stelling: 'Is in 2050 meer dan 50 procent van de middelen van biologisch afkomst?', antwoordt hij dan ook volmondig 'ja'. „Ondanks de hiervoor genoemde hobbels, zien we steeds meer groene middelen op de markt verschijnen. En ik verwacht dat dit aantal de komende jaren steeds sneller gaat stijgen." Boonekamp wees er in zijn inleiding ook op dat het voor fabrikanten ook steeds noodzakelijker wordt om 'buiten de chemie' te kijken. Nieuwe werkzame stoffen met ook nog eens een goed milieuprofiel zullen zich de komende jaren niet veel meer aandienen. Ook verwacht hij dat de druk vanuit de samenleving steeds groter zal worden om chemische middelen in te ruilen voor biologische. „Ook dat aspect mogen we niet onderschatten."

Behalve verduurzaming via de weg van (meer) biologische middelen, ziet Boonekamp ook een belangrijke rol weggelegd voor gewasresistenties, of beter gezegd: voor het *terughalen* van gewasresistenties. „Er is enorm veel kennis op dit gebied, maar we hebben het de afgelopen decennia veel te weinig gebruikt. We beschikken over tal van technieken om resistenties te verbeteren. Verder kunnen we met behulp van microbiologie de planten veel sterker maken. Van dit soort natuurlijke hulpmiddelen moeten we veel meer gebruik gaan maken."

Het slotwoord van de middag was aan eregast **Liam Condon**, die nogmaals het belang van een goede 'verbinding met de samenleving' benadrukte. „We kunnen heel veel zaken bedenken die naar onze opvatting goed zijn voor de mens en voor de planeet. Maar de samenleving zal dat óók moeten vinden. We moeten daarom voortdurend werken aan de acceptatie van onze visie en ons werk. En daarvoor geldt maar één gouden regel: blijf communiceren.”