

KATOENKETEN OPNIEUW IN GEVAAR IN AFRIKA

In het voorjaar van 2011 bereikten de wereldkoersen voor katoen een historisch hoogtepunt. Er werd toen meer dan 2 dollar per pond neergeteld. De prijzen waren in twee jaar tijd bijna vervijfvoudigd. Maar ondertussen zijn ze gekelderd: begin 2013 is een pond katoen nog slechts 75 cent waard.

De katoenketen van West en Centraal-Afrika is in gevaar, want het "witte goud" is immers "de voornaamste exporteert, de long van hun economieën en van hun ontwikkelingsinspanningen".¹

Een belangrijke economische sector

Katoen is na graan en soja een van de meest verbouwde gewassen ter wereld. Het wordt geteeld in meer dan 100 landen en beslaat ongeveer 2,5% van de landbouwoppervlakte van onze planeet.²

De markt wordt gedomineerd door Aziatische landen. China, India en Pakistan zijn zowel de grootste producenten als consumenten en invoerders. De Verenigde Staten is dé grootste exporteur ter wereld.³ De ACS-landen (Afrika-Caraïben-Stille Oceaan) nemen slechts 5% van de wereldproductie voor hun rekening maar zorgen wel voor 11% van de export.³

Vanuit economisch en vooral sociaal oogpunt is de katoenproductie van vitaal belang voor sommige landen, met name voor Benin, Burkina Faso, Mali en Tsjad. Mali is de grootste producent van Afrika. Katoen is er na goud het belangrijkste exportproduct en vertegenwoordigt 10% van het bruto binnenlands product (bbp). Het biedt werk aan bijna 3,5 miljoen mensen op een bevolking van rond de 16 miljoen. In Benin is meer dan 20% van de cashbezoldigingen van de bevolking

afkomstig uit katoenactiviteiten. In Burkina Faso is katoen het eerste exportproduct en genereert het bijna 60% van de nationale inkomsten. Bijna twee miljoen mensen moeten er rechtstreeks van leven.⁴

In de meeste Afrikaanse productielanden is katoen vaak een van de enige inkomstenbronnen voor miljoenen boeren en arbeiders tewerkgesteld in de lokale ontkorrelbedrijfjes.

Volatiele koersen

Van begin jaren 80 tot eind jaren 2000 bleven de koersen dalen met bijna 60%.⁵ Ze schommelden tussen 40 en 75 cent per pond in 2009. Omdat de katoenteelt steeds minder opbracht, gingen de ACS-landen minder produceren; min 35% tussen 2005 en 2010.

Maar begin 2010 kwam er een bruuske ommekeer en schoten de koersen de hoogte in, met 183% tussen augustus 2010 en maart 2011.⁶ De pijlsnelle stijging hing vooral samen met de vraag vanuit de Chinese verwerkingssector en met de uitzonderlijke weersomstandigheden. De katoenprijzen bereikten hoogtes (244 cent per pond begin maart 2011) die niet meer gezien waren sinds de Seccessieoorlog.⁷

Bron: Agentschap Reuters / Agritrade

Sinds april 2011 gaan de koersen weer even snel in dalende lijn, min 60% in minder dan een jaar. Dit is weliswaar geen historisch dieptepunt: op 4 januari 2013 bedroeg de prijs 75 cent per pond.⁸ Toch is deze koersinstabiliteit catastrofaal. Er zijn meerdere oorzaken voor deze nieuwe daling: de productie ligt hoger dan de noden van de textielsector, er bestaan grote voorraden (vooral in China) en de vraag is relatief klein. In 2012/13 zal de consumptie van katoen vermoedelijk lager liggen dan de productie en zullen de voorraden blijven aangroeien.

Volgens experts zullen de koersen de komende jaren instabiel blijven met waarschijnlijk minder extreme schommelingen dan de laatste maanden⁸, maar met vaak traumatiserende gevolgen voor alle marktactoren, vooral door de economische en financiële wereldcrisis. Snelle prijsstijgingen leiden automatisch tot een verhoging van de productieoppervlakte en tot meer investeringen (en dus meer kredieten) met een grotere productie tot gevolg (plus 83% in Mali in 2011/2012 ten opzichte van het jaar ervoor)⁹. De herhaalde prijsdalingen door de wereldwijde overproductie veroorzaakten heel wat faillissementen en contractbreuken op alle niveaus van de keten. Daardoor worden alle inspanningen ondermijnd en hebben de operatoren geen been meer om op te staan.

Concurrentie van Europa, de Verenigde Staten en van synthetisch textiel

In Europa wordt een kleine, maar toch noemenswaardige hoeveelheid katoen verbouwd. Slechts enkele landen met een warm klimaat zoals Italië, Portugal, Griekenland en Spanje slagen hierin.

De geïndustrialiseerde landen (vooral de Verenigde Staten, Europa en China) geven subsidies aan hun lokale producenten die gunstigere prijzen kunnen bieden dan hun (nochtans heel competitieve) concurrenten uit het Zuiden.¹⁰

Door deze praktijken lijden de Afrikaanse producenten een verlies van om en bij de 200 miljoen euro per jaar.¹¹ Bovendien moeten ze ook opboksen tegen de concurrentie van synthetisch textiel.¹¹

Katoen veld Louisiane (USA) - Credit : Ken Lund CC

De uitdaging

Een spijtige situatie, vooral omdat Afrikaans katoen grote troeven heeft, met name de intrinsieke kwaliteit van zijn (relatief lange) vezel en het feit dat het handmatig wordt geplukt.

Afrikaanse producenten moeten hier hun voordeel uithalen en inzetten op waardevermeerdering. Dit houdt in dat ze zich ook zouden moeten toeleggen op het weven en verwerken van de grondstof om zo een geïntegreerde keten te ontwikkelen. Beide activiteiten genereren een grote meerwaarde in de productieketen.

Tegenwoordig beperkt de Afrikaanse productie zich vooral tot het kweken en ontkorrelen van katoen. Daarna wordt het uitgevoerd naar andere landen, meer bepaald India, waar het dan wordt verwerkt (weven, verven, enz.) voor gebruik in de textielindustrie.

De Afrikaanse spelers zijn zich terdege bewust van deze realiteit. Zo zei de Burkinese minister van Economie, Lucien Marie Noël Bembamba: "Helaas wordt het grootste deel van de katoenvezel uitgevoerd. We bekijken nu met (Indische) investeerders hoe we dat ter plaatse kunnen verwerken voor een grotere toegevoegde waarde, meer werkgelegenheid en bescherming tegen prijsschommelingen".¹²

De vereniging voor Afrikaanse katoenproducenten (APROCA) en de African Cotton and Textile Industries Federation (ACTIF) neemt initiatieven om activiteiten (stoffen produceren, kleding ontwerpen en producten afwerken) op continentaal niveau te ontwikkelen.¹³

Ondanks de moeilijke situatie toont dit duidelijk dat er een wil is om de zaken professioneler aan te pakken, een kwaliteitsproductie te herwaarderen en zich te organiseren om te kunnen doorwegen op de internationale handel.

Katoen en milieu

De Afrikaanse katoenketens hebben niet alleen af te rekenen met economische en sociale uitdagingen. Ze moeten ook de strijd aanbinden tegen de milieuschade en de ziektes veroorzaakt door de katoenteelt die "een triest record breekt wat betreft schade aan milieu en mens door de chemische producten die er worden gebruikt".¹⁴

De katoenteelt gebruikt 25% van de insecticiden en 11% van de pesticiden ter wereld maar beslaat slechts 2,4% van de landbouwoppervlakte.¹⁵

Uit diepgaande studies naar de effecten van deze pesticiden blijkt "dat de opstapeling van organochloorverbindingen in vetten verschillende ziektes veroorzaakt zoals kanker, onvruchtbaarheid, diabetes, neurologische problemen".¹⁶

Senegalese producten - Credit : Alter Eco

Katoen Cultuur in Burkina Faso- Credit : KKB / GNU

Transgene verleiding

Ook een andere vraag dringt zich op aan de Afrikaanse katoenketens: ggo's (genetisch gemanipuleerde organismen). De houding hiertegenover verschilt van land tot land.

Burkina Faso is buiten Zuid-Afrika het eerste land in Sub-Saharaans Afrika, dat ggo's gebruikt, reeds sinds 2008. De volgende oogst zal vermoedelijk voor 60% uit ggo's bestaan. Deze keuze werd gemaakt om de werkomstandigheden van de boeren te verbeteren en om de productiviteit te verhogen.

Er werd 30% winst verwacht op het rendement, maar dat valt zwaar tegen. Monsanto is de meest bekende Amerikaanse leverancier van genetisch gemanipuleerd zaaigoed. Het bedrijf controleert 80% van het commercieel biotechnologische katoen. Het zaaigoed zou 1200 kg katoen per hectare moeten opleveren, maar het seizoen 2011-2012 bracht slechts 950 kg op.¹⁷

Mali ging hier niet in mee.

Het gebruik van niet-gemanipuleerd zaaigoed heeft Mali nochtans niet van zijn eerste plaats kunnen stoten. Het blijft de grootste Sub-Saharaanse producent met rendementen tussen 800 en 900kg per hectare.

Het gebruik van ggo's stelt de boeren voor heel wat uitdagingen. Milieu- en gezondheidsstudies op lange termijn ontbreken en kleine producenten zijn volledig afhankelijk van de grote leveranciers van transgeen zaaigoed. De katoenboeren die genetisch gemanipuleerd zaaigoed aanschaffen (in de hoop hun rendement te verhogen en hun gewassen resistenter te maken) zijn immers verplicht om elk jaar nieuw zaaigoed aan te kopen bij de multinationals. Zo steken ze zich zwaar in de schulden en kunnen ze alleen maar hopen dat de volgende oogst genoeg zal opbrengen om hun kredieten af te betalen.

In de huidige context van uiterst wisselvallige koersen is dit risky business.¹⁸

Alternatieven

De Afrikaanse katoenboeren staan voor heel wat obstakels; een explosieve economische situatie, milieu- en gezondheidsrisico's en financiële onzekerheid.

Daarom moeten ze alternatieve oplossingen zoeken. De meest geloofwaardige zijn momenteel te vinden op vlak van differentiatie en ontwikkeling van nichemarkten.

Dit gaat van biologische en/of fairtradekatoen tot nieuwe labels met oorsprongsgarantie (zoals het label "Signé coton" uit Mali of het initiatief "Cotton made in Africa"). Deze markten zijn vandaag misschien niet groot maar op middellange termijn bieden ze veel potentieel. En de ontwikkeling van een machtige bio-eerlijke katoenketen in Afrika kan een aantal problemen van de sector oplossen, betreffende stabiliteit, rentabiliteit, de sociale vooruitgang of de verbetering van het milieu.

De huidige situatie, en dan vooral de gevolgen van de economische crisis op het gedrag van de westerse consument, vormen helaas geen ideale voedingsbodem om snel en massaal dergelijke verdienstelijke initiatieven te ontwikkelen.

Senegal en BTC maken furor

Het verhaal van de regio Tambacounda, op 500 kilometer van Dakar beschrijft dat van duizenden dorpen uit het Zuiden.

De commerciële teelt (katoen, aardnoten, enz.) nam de plaats in van de voedselteelt en de traditionele gemengde teelten werden vervangen door een intensieve monocultuur gebaseerd op het gebruik van meststoffen en chemische pesticiden. Wanneer de inwoners van deze katoenzone echter vaststelden dat de bodem uitgeput raakte en dat de wereldkoers daalde, besloten ze te reageren en stortten ze zich op biologische landbouw (in 1979) en op eerlijke handel (in 2005). Bovendien zochten de boeren van Tambacounda uit hoe ze de lokale knowhow konden opkrikken om ter plaatse een grotere toegevoegde waarde te creëren. Met de hulp van 100 spinners, 12 wevers, 10 ververs en 8 kleermakers lanceerde de federatie Yakaar Niani Wulli die aan de basis ligt van dit project in 2008 de eerste eerlijke biokatoensector in Senegal.

Vandaag worden hun producten op de Senegalese markt verkocht, meer bepaald op beurzen. Voldoen aan de buitenlandse vraag is één van de doeltellingen van de federatie, maar daarvoor moeten nog enkele stappen genomen worden: de kwaliteit verbeteren, de keuze vergroten, de productiecapaciteit verhogen en nieuwe partnerschappen aanknopen.

Hiervoor zijn talrijke, langdurige inspanningen nodig: opleidingen, werkplaatsen, begeleiding, prospectie en andere evaluaties zullen twee jaar in beslag nemen en ongeveer 82.000 euro kosten. Het Trade for Development Centre neemt 75% van dit bedrag voor zijn rekening. Deze steun laat het engagement van de BTC zien: een eerlijkere wereld opbouwen in een dynamiek van internationaal partnerschap.¹⁹

De veranderingen die de Afrikaanse katoensector moet doorvoeren zijn even groot als de druk op de ketens die zo vitaal zijn voor de economie van een groot deel van het continent. De producenten en hun vertegenwoordigers staan voor de uitdaging om een harmonieuze lokale ontwikkeling te realiseren waarbij de hele gemeenschap betrokken is.

Credit : James Dennes

Credit : Alter Eco

WWW.BEFAIR.BE

DE BELGISCHE
ONTWIKKELINGSSAMENWERKING **.be**

Meer weten over katoen? Lees dan: Lionel Astruc, De katoensector, een web om de wereld, Trade for Development Centre, BTC, januari 2011. Je kunt deze brochure gratis downloaden op www.befair.be, rubriek "publicaties".

BRONNEN

- 1 Bron: Nodjitié DJIMASRA, "Efficacité technique, productivité et compétitivité des principaux pays producteurs de coton", Doctoraatsthesis aan de Universiteit van Orleans, december 2009
- 2 Idem
- 3 Bron: Agritrade / CTA, "Note de synthèse : Secteur du coton" - Update oktober 2012
- 4 Bron: Nodjitié DJIMASRA, "Efficacité technique, productivité et compétitivité des principaux pays producteurs de coton", Doctoraatsthesis aan de Universiteit van Orleans, december 2009
- 5 Bron: Idem.
- 6 Bron: Cyclope, onder leiding van Philippe Chalmin, "Les Marchés Mondiaux 2012", Economica.
- 7 Bron: Idem.
- 8 Bron: Rapport Cyclope 2012 "Les marchés mondiaux", uitgeverij Economica, 2012.
- 9 Bron: Agritrade / CTA, "Note de synthèse : Secteur du coton" - Update oktober 2012
- 10 Bron: "Questions / Réponses - Le coton certifié Max Havelaar" beschikbaar op www.maxhavelaarfrance.org
- 11 Bron: Juliette Jowit, "Cotton subsidies costing West African farmers £155m a year, report reveals", The Guardian, 15 november 2010.
- 12 Bron: Michael Pauron, Jeune Afrique, "Coton malien et burkinabè : deux modèles, une ambition", 13 maart 2012 - <http://www.jeuneafrique.com>
- 13 Bron: Agritrade / CTA, "Note de synthèse : Secteur du coton" - Update oktober 2012
- 14 Bron: www.ekieko.eu/projetcoton.htm
- 15 Bron: "Questions / Réponses - Le coton certifié Max Havelaar" beschikbaar op www.maxhavelaarfrance.org
- 16 Bron: www.enda.sn/koussanar.html
- 17 Bron: Michael Pauron, Jeune Afrique, "Coton malien et burkinabè : deux modèles, une ambition", 13 maart 2012 - <http://www.jeuneafrique.com>
- 18 Bron: "Questions / Réponses - Le coton certifié Max Havelaar" beschikbaar op www.maxhavelaarfrance.org
- 19 Bron: Lionel Astruc, De katoensector, een web om de wereld, Trade for Development Centre, BTC, januari 2011.