

FROM THE PAMPAS OF ARGENTINA TO THE PORT

OF ROTTERDAM; THE LIGHTS ARE GREEN
Daniëlle Hirsch, director of Both ENDS

The Brokerday on 14 April 2014

1. From Argentina to the Netherlands

For anyone fortunate enough to travel, the impact of the Dutch agricultural model is

visible, especially in countries now known as ‘emerging economies’ – Brazil, Indonesia,

the Philippines, Argentina. I have had the good fortune to visit Argentina regularly for

more than 25 years. This country, which we know mainly for bringing us Messi, Maxima

and Fransisco, is an excellent example of why our current economic model does not

work for the people there, for the environment and, ultimately, for the people here in the

Netherlands either.

In the early 1990s, when I first set foot in Buenos Aires and took the bus to Asunción,

the capital of neighbouring Paraguay, I passed through endless pampas, marshy fields

covered with herds of grazing cows. Birds of prey rested on poles alongside the road.

When the bus stopped, several buckets of water were required to wash the insects from

the windows, while I took the opportunity to enjoy salads made from fresh vegetables.

If I go to Argentina now, there is not a cow to be seen. And the insects have also gone.

The pampas are full of soya and the country that was once so proud of its cattle

industry now imports meat and has a thriving bio-industry. The vegetables, too, are no

longer produced locally. A growing number of people are experiencing health problems

because of the excessive and illegal use of toxic agricultural fertilizers. Employment in

agriculture is declining. The work is now done primarily by engineers and machines and

the soya is traded by international companies.

Together with energy, agriculture is the sector that has the greatest impact on the lives

and wellbeing of everyone on Earth. In the past decade, industrial agriculture has left an

increasingly noticeable mark on the world. It is the driver of land degradation, water

pollution and deforestation and the cause of serious health problems. Thanks to this

model, employment has decreased, land and water are controlled by an increasingly

small group of people and the rural population is moving to the cities.

Argentina is a kind of magnifying glass that shows us what is wrong with our own

economy. At first sight, we see only rapid economic development through fast-growing

exports – in this case soya. But if we look closer, we see an economy that is growing

only in quantity, but declining in quality. The wellbeing and health of the population are

deteriorating. And in the medium-to-long term, there will be no more room for

manoeuvre: the land will be exhausted, the water polluted and forests gone. What’s

more, the diversity of local economies will have disappeared, so that it will not be easy

to restore the basis of the economy once soya is no longer productive. This model not

only erodes employment in the present but is certainly a threat to employment in the

future.

Argentina is also an example of how the choices we make in the Netherlands not only

affect employment, lives and wellbeing within our own borders or within Europe, but

also how people live in the rest of the world.

In what is left of my 20 minutes, I would like to show that this is not only a problem that

affects Argentina. The Netherlands and Dutch policy are important factors in the global

economy. I would not be standing here if I had no hope for change. That’s why I will

show you how the Dutch economy in particular has to change to enable us to play our

role as a trading nation in different ways, if we dare to take our place among the

innovators.

2. The long arm of the Netherlands

Before we start thinking about the alternative path to development we need to take, we

have to focus our attention on a number of important facts. In many of the debates on

the possible role to be played by the Netherlands, a kind of ‘small fish in a big ocean’

feeling comes to the surface. If, for example, we talk to the government or to Dutch

companies about their role in deforestation and health problems caused by soya

cultivation, they invariably counter by saying that the Netherlands is much too small to

make a difference.

But the Netherlands is not that small. Take a look at some of the facts and figures

relating to food production and trade:

• In the University of Wageningen we have one of the world’s leading knowledge

centres in the field of agriculture, making us a dominant player on the international

agenda on food and food production

• We are an important player in the development of infrastructure, especially ports

• Dutch food companies are among the world’s leaders: FrieslandCampina is in the

top five dairy producers, Unilever is in the top three food and consumer producers,

and the port of Rotterdam is the third largest in the world, after Shanghai and

Singapore.

Companies like this make the Netherlands a global player in the food production

chain, as can be seen from the fact that we are:

• the second largest importer of soya from South America, after China

• and the world’s second largest food exporter, after the US

But we don’t only play an important role in the soya and broader food production chain.

• The Netherlands is the world’s 23rd largest economy

• We were co-founders of the European Union, the largest trade bloc in the world

• Thanks to tax and investment treaties, which are very favourable for companies

located in the Netherlands, 20% of worldwide international investments currently

pass through this country

In short, a large number of opportunities lie within our reach that affect not only the way

we consume and produce, but also the lives and wellbeing of others, and the way we

treat the natural environment around the world.

In the Netherlands, we seem to think that, if we sit around doing nothing, solutions will

present themselves. We believe that all our problems are caused by others, while we

seek solutions within the borders of our own little country. But we have a greater

influence on the world beyond those borders than we think. We therefore not only have

the right, but also the duty, to think about that outside world and especially the

influence we have on it. We can of course do that from the need for short-term

economic development and employment. But because we are dependent on the world

outside and will continue to be so, we also have to develop a long-term perspective

based on the ambition of ensuring that people all over the world can live in wellbeing,

and in a way that respects the limits of our planet.

It is thus time to step ‘out of the box’, to think of the Dutch economy far beyond the

borders of our own minute patch of land. We have to look ourselves straight in the eye

and be honest about our role and the choices we have made so far, about the

consequences of those choices for ourselves and for others in terms of the distribution

of work and income, wealth and poverty, and their impact on the environment and

climate. Our starting point must be that we have to share the Earth and everything on it

with all of the other people that inhabit it.

The Netherlands is therefore not the small fish it thinks it is. We are one of the leading

players in the global economy, especially in food production and trade.

But how do we fulfil that role now? And how can we do it differently?

3. Serious spin: greening the economy

There is a growing awareness that it cannot go on any longer in the same way. In recent

months we have heard more and more talk about growing inequality. But, for the time

being, all thoughts on a different form of economy are focused on making it greener.

It sounds wonderful – who doesn’t want an economy that no longer degrades our

natural environment, so that we can leave problems like deforestation and climate

change far behind us without surrendering our prosperity at the same time?

Unfortunately, the way we are trying to green the economy is disappointingly lacking in

imagination. In brief, it boils down to technological fixes to make our production and

consumption more sustainable. Ambitious, large-scale initiatives are being cooked up,

usually by governments and the directors of big companies. Farmers fishermen and

people who live in harmony with the forest hardly get a look in.

The proposed solutions lack all ambition and usually consist primarily of agreements to

once again respect existing legislation.

But this approach will not get us where we want to be. It will not reduce inequality –

after all, the same people and companies are still in control, and the capital-intensive

production and consumption model will not change in any real way. That is possible,

because all kinds of rules designed to protect that model remain intact.

It is those rules that we have to do something about. And I would like to devote the time

I have left to how we should do that.

4. What should we do?

To develop our perspective for the future, we can learn important lessons from nature.

One of the most important of those lessons is that no single ecosystem can survive on

its own. The seas, and the coral and fish within them, depend on the influx of fresh

water and sediment that flow down the rivers. If, as a consequence of deforestation and

the excessive use of pesticides and other chemicals (as now occurs in soya cultivation),

rivers carry too much pollution to the sea, that means the end of the coral. The coral, in

turn, is a nursery for many kinds of fish. And if the nursery does not function, fish stocks

decline. And that means less food for the hundreds of millions of people who depend on

fish for their protein. This shows not only how our food production is a threat to itself,

but also that without a common interest there can be no self-interest.

And that also applies to the Dutch economy. For us, too, self-interest can only be served

if our common interests are protected. Yet, at the moment, our economy is dominated

by thinking in terms of competition. We have taught ourselves to look at our own

economy in isolation and to see others only as competitors. While, with our open

economy, we can benefit more than any other by working together, showing solidarity

and thinking in terms of complementarity.

That all sounds rather large-scale and ambitious, but let us look at it practically. We can

take resolute steps in the right direction, if we dare to make choices. Do we really think

that we can remain an ‘island of bliss’ in a global economy that increasingly pollutes the

planet and allows people to compete with machines and robots? Or will we opt for

connection and solidarity?

If we acknowledge that we are dependent of the quality of economies elsewhere, as they

form the basis of our production and trade model, we also have to recognize that we can

only achieve improvements in employment and equality here if the same happens there,

too.

That is the choice facing us: are we going to use our resources and position to

strengthen other economies and make them sustainable so that together we can

improve wellbeing in the long term? If so, then we have to be more consistent in the

choices we make in our trade relations.

We therefore need much greater coherence between the trade agenda and our broader

international agenda. And that calls for serious thinking as we will have to make a

number of important changes.

I am going to list a few of those changes, but in doing so, I will stay away from the

discussions on taxes on labour and capital, which the following presentation will

address.

=> Let’s start with one of the most shadowy links in our economic system: bilateral

investment treaties...…….

First what we do now::……………………………………………………………………………………………………..

The Netherlands currently has 96 bilateral investment treaties. The treaties protect

foreign investors in countries where they invest, allowing them to put profits before

increasing wellbeing, employment or environmental protection in those countries.

=> How can we use these treaties to achieve real change?............................

The goal of promoting foreign investment is not a bad thing in itself. We can therefore

maintain it. But that is only possible if the treaties contain reciprocal provisions that

allow partner countries also to demand that the investors help create jobs, protect the

environment and pay their taxes. Secondly, it is necessary that the ‘shadowy’ aspect of

the treaties is removed, by bringing their legal administration into the public domain and

especially by making the process of agreeing them more democratic.

=> We need to review our perspective on food and food production.

What do we do now?..

Under the motto ‘food security in 2030’, the Netherlands is one of the main proponents

of a model of large-scale, capital-intensive production that ignores the possibilities for

more small-scale, diverse production systems that offer more employment and are in

balance with their natural environment.……………………………………………………………………………….

=> And, yes, we can really do this differently:……………………………………………………….

An increasing number of studies show that food security begins in our own backyards,

and is therefore not necessarily improved by large-scale monocultures like soya and the

bio-industry for meat.……….

We therefore have to stop monomaniac investment in capital-intensive agriculture

through the ‘Topsector Agri’ and base our trade and investment policy on our broad

knowledge of agriculture.

=> But there is something else we can do: contribute to the recovery of the world’s

ecosystems, 90% of which have been polluted or completely destroyed.

By doing so, we will kill two birds with one stone: ensure that the forests, land and water

contribute much more than now to food production with the use of far fewer artificial

fertilizers and pesticides, and give a boost to local economies by giving them back

production and jobs.……..

This is not an illusion. Both ENDS and other civil society organizations over the whole

world are achieving considerable success in restoring forests and with the sustainable

management of land and water. These are not small-scale initiatives; they often involve

several countries and large groups of people.……………………………………………………

=> Let us here in the Netherlands focus on these kinds of innovations, by integrating

them into our production chains and supporting them with risk capital.

=> A last concrete step that we can take in the short term is to support ‘voices from

below’: Dutch democracy and our welfare state are the direct consequence of citizens

taking the initiative. Of people with money taking on their responsibilities for those less

well-off, and of people without money standing up to protect their interests and being

prepared to stick their necks out.……………………………………………………………………………………….

Those citizens’ efforts have brought us a lot of benefits.……………………………………………………

=> But what do we do with that knowledge and experience?....................................

We allow such efforts in other parts of the world to be increasingly repressed. Instead of

promoting transparent processes, we attempt to undermine the policy agenda

advocated by civil society organizations through trade agreements and we impose no

strict requirements on companies to incorporate local participation into their processes.

=> What should we do differently?

Citizens’ initiatives can produce good results. Yet our development cooperation focuses

increasingly on the private sector and ignores civil society movements.

We need to invest again in organizations that stand for better governance, that defend

people and the environment, and which give realistic information on the local

investment climate and investment risks in certain regions. And in local initiatives that

develop new economic activities. In the long term, that will provide us with sustainable

trading partners. The Dutch government has a leading role to play in this respect, also

beyond development cooperation, for example in its efforts in the field of economic

diplomacy.

The lights are green

We know what we should be; our global economy is in crisis, not in the last instance

because we do not dare to think of a global economy in balance with people and the

environment. We have the knowledge, the technology and the influence to do something

about this. As an open economy, trading on the basis of the ambition to allow others to

share the benefits of development is in our short and long-term interests.

With the influence that we have, we can safely say that we should be capable of turning

around the monomaniac scenarios that I witnessed to my great alarm in the pampas of

Argentina, but which are visible all around the world. As far as I am concerned, on the

road to sustainable employment and fair and equal trade relations, the traffic lights are

green. All we have to do is choose to take that road.

