

rapport

Mogelijkheden voor een vernieuwend bedrijfsadvies-systeem voor de landbouw

December 2012

Dirk Bergen, Michael Van Zeebroeck en Jef Windels

Afdeling Monitoring en Studie
Vlaamse overheid | Beleidsdomein Landbouw en Visserij

MOGELIJKHEDEN VOOR EEN VERNIEUWEND BEDRIJFSADVIESSYSTEEM VOOR DE LANDBOUW

Entiteit: Departement Landbouw en Visserij

Afdeling: Monitoring en Studie

Auteurs: Dirk Bergen, Michael Van Zeebroeck en Jef Windels

Datum: september 2012

COLOFON

Samenstelling

Entiteit: Departement Landbouw en Visserij

Afdeling: Monitoring en Studie

Verantwoordelijke uitgever

Jules Van Liefferinge, Secretaris-generaal

Depotnummer

D/2012/3241/191

Druk

Vlaamse overheid

Voor bijkomende exemplaren neemt u contact op met

Afdeling Monitoring en Studie

Koning Albert II-laan 35 bus 40

1030 Brussel

Tel. 02 552 78 20 | Fax 02 552 78 71 | ams@lv.vlaanderen.be

Een digitale versie vindt u terug op

www.vlaanderen.be/landbouw

Vermenigvuldiging en/of overname van gegevens zijn toegestaan mits de bron expliciet vermeld wordt:

Bergen D., Van Zeebroeck M. & Windels J. (2012) *Mogelijkheden voor een vernieuwend bedrijfsadviesstelsel voor de landbouw*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Monitoring en Studie, Brussel.

Graag vernemen we het als u naar dit rapport verwijst in een publicatie. Als u een exemplaar ervan opstuurt, nemen we het op in onze bibliotheek.

Wij doen ons best om alle informatie, webpagina's en downloadbare documenten voor iedereen maximaal toegankelijk te maken. Indien u echter toch problemen ondervindt om bepaalde gegevens te raadplegen, willen wij u hierbij graag helpen. U kunt steeds contact met ons opnemen.

Wilt u op de hoogte gehouden worden van onze nieuwste publicaties, schrijf u dan in op de AMS-nieuwsflash via de onderstaande link:

<http://www.vlaanderen.be/landbouw/studies/nieuwsflash>

INHOUD

DANKWOORD.....	1
SAMENVATTING	2
INLEIDING.....	4
KIJKEN NAAR HET HUIDIGE BAS	5
1 OMZETTING BAS IN VLAANDEREN	5
1.1 BAS-principe	5
1.2 BAS-adviesinhoud	5
1.3 BAS-subsidie	6
1.4 Ontstaansgeschiedenis huidige BAS	6
1.5 BAS-budget.....	7
2 BAS ALS ONDERDEEL VAN HET BEGELEIDINGSAANBOD	8
3 CIJFERMATERIAAL ROND OVER HET HUIDIGE BAS.....	10
3.1 Gebruik van BAS.....	10
3.1.1 Aantal en evolutie BAS-aanvragen.....	10
3.1.2 Geografische spreiding van de BAS-aanvragen	11
3.1.3 Spreiding van de BAS-aanvragen over de adviesdiensten.....	12
3.1.4 Partiële conclusies rond het gebruik van BAS.....	14
3.2 Profiel van de BAS-landbouwer	16
3.2.1 Inleiding	16
3.2.2 Leeftijd	16
3.2.3 Opleidingsniveau.....	17
3.2.4 Bedrijfstype.....	18
3.2.5 Hoeveelheid GLB-steun.....	20
3.2.6 VLIF-investeringen	22
3.2.7 Agromilieumaatregelen	23
3.2.8 Melkquotum	23
3.2.9 Partiële conclusies rond het profiel van de BAS-landbouwer.....	23
4 ENKELE BAS-IMPRESSIES UIT DE SECTOR EN VANUIT DE OVERHEID	25
4.1 Inleiding	25
4.2 Synthese van de sectorimpressies.....	25
4.3 Belangrijkste spanningsvelden binnen het huidige BAS	27
5 ELEMENTEN UIT DE EUROPESE BAS-EVALUATIE	29
5.1 Inleiding	29
5.2 Elementen uit het beschrijvende gedeelte	29
5.3 Elementen uit het evaluerende gedeelte	30
5.4 Rapportage vanwege de Europese Commissie	32

NADENKEN OVER HET BAS VAN DE TOEKOMST	34
6 HOE ZIET DE EUROPESE COMMISSIE HET BAS VAN DE TOEKOMST	34
7 ANALYSE VAN DE GLB 2020-VOORSTELLEN VAN DE EUROPESE COMMISSIE	36
7.1 Analyse van het voorstel voor de horizontale financieringsverordening	36
7.1.1 In de artikelen van de verordening	36
7.1.2 In de bijlagen van de verordening	37
7.2 Nieuwigheden en opvallende vaststellingen in het voorstel horizontale financieringsverordening ...	38
7.3 Analyse van het voorstel voor de plattelandsverordening	39
7.3.1 In de artikelen van de verordening	39
7.3.2 In de bijlagen van de verordening	40
7.4 Nieuwigheden en opvallende vaststellingen in het voorstel plattelandsverordening	41
7.5 Algemene conclusies met betrekking tot de analyse van de voorstellen	41
7.5.1 De kern van het voorstel	41
7.5.2 Enkele daarbij aansluitende commentaren	42
8 CONCEPTUEEL KADER VOOR ADVISERING EN ROL VAN DE OVERHEID	45
8.1 Conceptueel kader voor advisering	45
8.2 Mogelijke leidende principes voor de rol van de overheid	46
9 MOGELIJKHEDEN VOOR HET BAS-ADVIES VAN DE TOEKOMST	48
9.1 Economisch gericht advies	48
9.1.1 Bedrijfseconomisch advies	48
9.1.2 Advies bij de opmaak van een businessplan	49
9.1.3 Startersadvies	50
9.1.4 Adviesideeën uit andere sectoren	50
9.2 Milieugericht advies	52
9.2.1 Advies over de randvoorwaarden	52
9.2.2 Advies over vergroening	54
9.2.3 Advies rond agromilieumaatregelen	55
9.2.4 Advies rond biologische landbouw	56
9.2.5 Bedrijfsadvies rond bemesting	56
9.2.6 Van sensibiliserende bemestingsaudit naar bedrijfsbegeleidend advies (BBA)	57
9.2.7 Bemestingsplan	58
9.2.8 Wateraudit	58
9.2.9 Energieadvies	59
9.2.10 Energiescan	60
9.2.11 Energieaudit	61
9.2.12 CO ₂ -scan	61
9.2.13 Advisering rond milieuvergunningen	63
9.2.14 Advies bij deelname aan kwaliteitssystemen die focussen op duurzaamheid	64
9.2.15 Advies bij deelname aan milieucertificeringssystemen	64
9.3 Sociaal gericht advies	65
9.3.1 Arbeidsveiligheidsadvies	65
9.3.2 Advies naar landbouwbedrijven in moeilijkheden	66
9.4 Innovatieadvies	67

9.5	Advisering van groepen landbouwers.....	68
9.5.1	Advisering van praktijknetwerken	68
9.5.2	Advisering bij de opstart van kleine samenwerkingsverbanden	69
9.6	Adviesmogelijkheden in het kader van de EIP's.....	69
9.7	Conclusies met betrekking tot de mogelijkheden voor BAS-advies.....	70
9.7.1	Weerhouden BAS-adviesmogelijkheden.....	70
9.7.2	Beschouwingen rond het potentiële BAS-menu	71
9.7.3	Adviesfrequentie	72
9.7.4	Mogelijk interessante adviesopties naast BAS	73
10	PROCESMATIGE ASPECTEN	74
	CONCLUSIES	75
	FIGURENLIJST.....	76
	TABELLENLIJST	76
	LIJST BIJ STUDIE BETROKKEN PERSONEN.....	77
	BRONNENLIJST	78
	AFKORTINGENLIJST.....	80
	BIJLAGEN	81
	BIJLAGE 1: WETTELIJKE BASIS HUIDIGE BAS	82
	BIJLAGE 2: ERKENDE BAS-ADVIESDIENSTEN.....	86
	BIJLAGE 3: INHOUD HUIDIG BAS-ADVIES	88
	BIJLAGE 4: PRAKTISCHE UITVOERING BAS-SUBSIDIEAANVRAAG.....	93
	BIJLAGE 5: BAS-GERELATEERDE PASSAGES IN HET VOORSTEL VOOR DE HORIZONTALE FINANCIERINGSVERORDENING	94
	BIJLAGE 6: BAS-GERELATEERDE PASSAGES IN HET VOORSTEL VOOR DE PLATTELANDSVERORDENING	98

DANKWOORD

Deze studie werd uitgevoerd in opdracht van de Afdeling Landbouw- en Visserijbeleid (ALVB) van het Departement Landbouw en Visserij (Dept. LV).

Voor het interessante onderwerp en de afstemmende gesprekken danken we de opdrachtgevers Annemie Leys (ALVB) en Jo Debaveye (ALVB). Voor de pertinente suggesties betrekken we hierbij graag Luc Uytendewilligen van de Afdeling Structuur en Investerings (SI) van het Agentschap voor Landbouw en Visserij (ALV).

Voor de waardevolle en aangename informele discussie gaat bijzondere dank naar Jacky Swennen (SBB accountants & adviseurs), Koen Symons (Innovatiesteunpunt voor land- en tuinbouw), Hendrik Vandamme (Algemeen Boerensyndicaat), Paul Van der Schueren (DLV Belgium) en Joris Van Olmen (Boerenbond – BB Consult).

De gedachtewisseling met Paul Van der Sluys, Bert Van Wambeke, Luc Gallopyn en Frank Stubbe van de Afdeling Platteland en Mestbeleid van de Vlaamse Landmaatschappij (VLM) over de huidige en toekomstige advisering van de landbouwers was erg nuttig en verhelderend.

Enkele andere collega's hebben op onderdelen verrijkende input geleverd. Dat geldt voor Koen Holmstock en Kristien Reyens, beiden behorend tot de Afdeling Duurzame Landbouwontwikkeling (ADLO) van het Dept. LV, voor Kristof Vanoost van de Afdeling Markt- en Inkomensbeheer (MIB) van het ALV en voor Anne Vuylsteke van de Afdeling Monitoring en Studie (AMS) van het Dept. LV.

Afdelingshoofd Dirk Van Gijsegem en diensthoofd Joeri Deuninck verdienen dank voor het kritisch nalezen en de gegeven opmerkingen. De redactionele suggesties van collega Tom Van Bogaert werden ten zeerste geapprecieerd.

Dirk Bergen Dept. LV/Afdeling Monitoring en Studie (AMS)

Michael Van Zeebroeck Dept. LV/Afdeling Monitoring en Studie (AMS)

Jef Windels ALV/Afdeling Structuur en Investerings (SI)

SAMENVATTING

In het tweede Programmeringsdocument voor Plattelandsontwikkeling (PDPO II), dat de lopende periode 2007-2013 bestrijkt, wordt Europese steun verleend aan landbouwers die gebruik wensen te maken van advies volgens het zogenaamde Bedrijfsadviessysteem of BAS. Deze adviseringsactiviteit moest tenminste betrekking hebben op de verplichte beheerseisen en de verplichtingen rond de goede landbouw- en milieuconditie. In de Vlaamse invulling van BAS is verder ook bedrijfseconomisch advies opgenomen, gebaseerd op een boekhouding die aan specifieke vereisten voldoet en is ook arbeidsveiligheidsadvies ingebouwd.

De GLB-voorstellen van de Europese Commissie voor de volgende periode 2014-2020 geven een nieuwe, bredere invulling aan het BAS, met bijzondere aandacht voor advies over klimaat, water, energie en biodiversiteit en voor de verdere verduurzaming van het Europese landbouwbedrijf. De voorstellen bieden de mogelijkheid om het Vlaamse BAS te hervormen en er een meer op maat van de landbouwer en zijn bedrijf opgesteld advies van te maken.

Deze studie beoogt het aanreiken van elementen van antwoord op de vraag waar we naartoe willen met ons BAS-systeem en het objectiveren van de discussie die rond het toekomstige BAS nog gevoerd zal moeten worden.

Daarvoor is eerst gekeken naar het huidige BAS op basis van cijfermateriaal rond het gebruik ervan, een profielbenadering van de BAS-landbouwer, enkele impressies uit de sector en een aantal geïdentificeerde spanningsvelden. Deze informatie wordt aangevuld met elementen uit de Europese BAS-evaluatie.

Eind maart 2012 had 12% van de Vlaamse landbouwbedrijven een beroep gedaan op BAS-advies. Na een voortvarende start vanaf 2007 kende het aantal aanvragen vanaf 2010 een sterke terugval. Dat was mede het gevolg van een wijziging van de voorwaarden voor een opvolgadvies, maar had allicht ook te maken met het feit dat rond BAS misschien te weinig promotie is gevoerd en dat de landbouwadviesdiensten BAS niet gebruikt hebben om nieuwe klanten voor zich te winnen.

Het profiel van de BAS-aanvrager toont een landbouwer die met gemiddeld 45 jaar een stuk jonger is dan zijn gemiddelde landbouwcollega en die beter opgeleid is. Vooral graasdierbedrijven en meer in het bijzonder melkveebedrijven hebben tot dusver meer interesse getoond voor BAS. Bij tuinbouwbedrijven en bedrijven met blijvende gewassen was de interesse kleiner. BAS-landbouwers ontvangen gemiddeld circa 91% meer directe steun en circa 56% meer steun voor plattelandsontwikkeling dan hun collega's die ook dergelijke steun aanvragen. De binding van BAS-bedrijven met het Vlaams Landbouwinvesteringsfonds (VLIF) is met een participatiegraad van 67% veel sterker dan de voor de ADSEI-populatie van landbouwbedrijven in de periode 2007-2011 berekende 28%. BAS-bedrijven participeren significant meer aan agromilieumaatregelen.

Vanuit de sector zijn zowel voor het huidige BAS als naar de toekomst inhoudelijke suggesties gedaan. Er waren ook administratieve en procesmatige aandachtspunten. Een genuanceerde sanctieregeling en rechtszekerheid van beleid zijn daarbij speerpunten. Vanuit zowel de overheid als de sector zijn mede op basis daarvan ook enkele spanningsvelden aangegeven in het huidige BAS: daarmee wordt best rekening gehouden bij de uittekening van toekomstig beleid.

De Europese BAS-evaluatie heeft het vooral mogelijk gemaakt om de nieuwe wetgevende voorstellen van de Europese Commissie te inspireren. Een poging tot benadering van de Europese redenering is daarvoor een nuttige introductie.

De analyse zelf van de Europese GLB 2020-voorstellen is gedetailleerd gebeurd. Kernpunten zijn inhoudelijke verruiming en flexibiliteit. Zo zou het BAS van de toekomst kunnen gaan over de randvoorwaarden (verplichte beheerseisen + goede landbouw- en milieuconditie), de vergroeningseisen, acties op het vlak van de nieuwe uitdagingen (klimaat, energie, water, biodiversiteit), innovatie, en de duurzame ontwikkeling van de economische activiteit van landelijk ingeplante bedrijven. Tegelijkertijd is er meer flexibiliteit mogelijk: niet alle

randvoorwaarden moeten in het advies worden opgenomen en er bestaat keuzemogelijkheid tussen de andere potentiële thema's om specifieker in te spelen op de interesses van de bedrijfsleider en de noden van het bedrijf. Andere belangrijke punten betreffen het feit dat de steun niet meer wordt uitbetaald aan de landbouwers maar aan de adviesverleners, de selectie van adviesverleners, de mogelijk voor adviesverlening in groep, het maximale steunbedrag en de steunmogelijkheid voor de opleiding en training van de adviseurs. De analyse geeft daarnaast aan dat er in de verordeningvoorstellen nog heel wat verduidelijkt moet worden.

Vooraleer in de nieuwe mogelijkheden voor het BAS van de toekomst te duiken, is een conceptueel kader voor advisering gedefinieerd. Daarbij aansluitend zijn algemene leidende principes geformuleerd voor de rol van de overheid op het vlak van advisering in de landbouw.

Op basis van de Europese voorstellen worden de mogelijkheden voor het BAS-advies van de toekomst daarna bestudeerd. Daarvoor worden een hele reeks mogelijke adviestypes overlopen, waarbij zowel aandacht besteed is aan al bestaande adviestypes als aan adviestypes waaraan vanuit verschillende invalshoeken is gedacht. Op basis van een viertal criteria is daaruit een keuze gemaakt die geresulteerd heeft in een tiental voor BAS in aanmerking komende adviestypes: bedrijfseconomisch advies, opmaak businessplan, startersadvies, advies over de randvoorwaarden, advies over de vergroeningseisen, advies rond water, advies rond energie, advies in het kader van bovenwettelijke milieucertificeringssystemen en innovatieadvies.

Het is evident dat de uitbreiding van het keuzemenu voor de BAS-landbouwer een grote impact zal hebben op de procesmatige benadering van BAS. Immers, hoe ruimer dit menu wordt, hoe kleiner de kans dat de landbouwer voor alle onderdelen nog bij een enkele adviesdienst terecht kan. De landbouwer zal dan moeten "shoppen" om in al zijn adviesbehoeften te kunnen voldoen. Het betekent ook dat er naast de op dit moment vooral economisch gerichte BAS-adviesdiensten een hele reeks andere operatoren interesse kunnen tonen om een gespecialiseerd advies te verstrekken.

Uiteraard is een definitief wettelijk Europees kader nodig om precies te weten welke opties mogelijk zijn voor het Vlaamse BAS van de toekomst. Dat kader zal namelijk bepalen welke adviestypes potentieel in aanmerking komen en welke flexibiliteit aan landbouwers gegeven kan worden bij de keuze van bepaalde onderdelen. Ondertussen is het nuttig zich al op deze toekomst voor te bereiden, ingeval BAS verder als nuttig instrument wordt gezien en deel mag uitmaken van het Vlaamse beleid rond plattelandsontwikkeling voor de periode 2014-2020.

Voor het EIP-concept (Europees Innovatie Partnerschap) is het kader geschetst en is het nu zinvol om te bekijken hoe het in Vlaanderen geïmplementeerd kan worden en in welke mate het een goede voedingsbodem kan zijn voor de binnen BAS te incorporeren advisering. Tot slot lijkt het in elk geval een goed idee om de sector - meer bepaald de landbouworganisaties en de adviesdiensten en kenniscentra die op onderdelen al de nodige *know how* ontwikkeld hebben - te betrekken bij de minimumvoorwaarden waaraan een bepaald binnen BAS geselecteerd adviestype moet voldoen.

INLEIDING

In het tweede Programmeringsdocument voor Plattelandsontwikkeling (PDPO II), dat de lopende periode 2007-2013 bestrijkt, wordt Europese steun verleend aan landbouwers die gebruik wensen te maken van advies volgens het zogenaamde "Bedrijfsadviesstelsel" of BAS.

Artikel 13 van Verordening (EG) nr. 1782/2003 bepaalde immers dat lidstaten uiterlijk op 1 januari 2007 een systeem voor de advisering van landbouwers moesten opzetten over grond- en bedrijfsbeheer dat wordt beheerd door één of meer aangewezen autoriteiten of door particuliere instanties. Deze adviseringsactiviteit moest tenminste betrekking hebben op de verplichte beheerseisen en de verplichtingen rond de goede landbouw- en milieuconditie. Dat betekent dat op het bedrijf wordt nagegaan op welke punten de toepassing van de normen op het gebied van milieu, de gezondheid van mens, dier of plant en het dierenwelzijn gerespecteerd zijn en of dat respect verbeterd kan worden. In de Vlaamse invulling van BAS is verder ook bedrijfseconomisch advies opgenomen, gebaseerd op een boekhouding die aan specifieke vereisten voldoet. Ten slotte wordt ook arbeidsveiligheidsadvies gegeven. Een en ander maakt het BAS-advies momenteel tot een vrij breed en algemeen advies wat randvoorwaarden betreft, waarbij de focus toch op boekhoudkundig advies ligt.

De GLB-voorstellen van de Europese Commissie voor de volgende periode 2014-2020 geven een nieuwe, bredere invulling aan het BAS, met bijzondere aandacht voor advies over klimaat, water, energie en biodiversiteit en voor de verdere verduurzaming van het Europese landbouwbedrijf. De voorstellen bieden de mogelijkheid om het Vlaamse BAS te hervormen en er een meer op maat van de landbouwer en zijn bedrijf opgesteld advies van te maken.

Doelstelling van deze studie is het zoeken naar antwoorden of elementen van antwoord op de vraag waar we naartoe willen met ons BAS-systeem. Welk types advies passen binnen het BAS van de toekomst, zijn conform de Europese voorstellen hiervoor, en passen binnen de rol die de overheid op dit vlak wil spelen? Of nog: als BAS breder kan worden ingevuld, wat willen we dan precies? Op welke manier? Wie wordt bij de uitvoering betrokken?

De studie beoogt het objectiveren van de discussie die rond BAS nog gevoerd zal moeten worden. Daarvoor wordt eerst gekeken naar het huidige BAS op basis van cijfermateriaal rond het gebruik ervan, een profielbenadering van de BAS-landbouwer en enkele impressies uit de sector. Deze informatie wordt aangevuld met enkele lessen uit het huidige BAS en elementen uit de Europese BAS-evaluatie. Om inzicht te verwerven in hoe het BAS van de toekomst er zou kunnen uitzien, worden vervolgens de voorstellen van de Europese Commissie met betrekking tot het BAS na 2014 in detail ontleed. Daarna worden diverse potentieel voor BAS in aanmerking komende adviestypes overlopen en wordt daaruit een mogelijk BAS-adviesmenu afgeleid.

KIJKEN NAAR HET HUIDIGE BAS

1 OMZETTING BAS IN VLAANDEREN

1.1 BAS-principe

Land- en tuinbouwers die advies willen krijgen over hoe te voldoen aan de randvoorwaarden, hoe de arbeidsveiligheid op het bedrijf te verhogen en hoe de bedrijfsvoering te optimaliseren kunnen sedert 2007 een beroep doen op het "**Bedrijfsadviessysteem**" (**BAS**).

De wettelijke basis voor het huidige BAS is bepaald in Europese en in Vlaamse regelgeving. Het gaat om 4 Europese verordeningen en 6 Vlaamse besluiten. De wettelijke basis is meer uitgebreid geschetst in Bijlage 1.

Gezien de bestaande traditie heeft de Vlaamse overheid ervoor geopteerd met privé-adviesdiensten te werken. Deze worden erkend op basis van hun ervaring en vakkennis, hun technische en administratieve uitrusting en hun betrouwbaarheid. De lijst van erkende BAS-adviesdiensten bevindt zich in Bijlage 2.

1.2 BAS-adviesinhoud

De adviseringsactiviteit dient in Vlaanderen ten minste betrekking te hebben op de randvoorwaarden, op arbeidsveiligheid en op bedrijfsoptimalisatie. Deze adviesonderdelen worden thematisch onderverdeeld in 5 modules, waarvan de eerste drie specifiek de randvoorwaarden betreffen (zie ook [checklist en brochure randvoorwaarden](#)):

- **Module 1: milieu, goede landbouw- en milieuconditie**
Advies over de goede landbouw- en milieuconditie, de vogel-, habitat-, grondwater-, zuiveringsslib- en nitratenrichtlijn.
- **Module 2: planten- en volksgezondheid**
Advies over de plantaardige component van de verordening voor de levensmiddelenwetgeving en over de richtlijn gewasbeschermingsmiddelen.
- **Module 3: diergezondheid en -welzijn en volksgezondheid**
Advies over de toepassing op bedrijfsniveau van de verordeningen en richtlijnen rond volksgezondheid en diergezondheid (registratie, identificatie, ...) inbegrepen de kennisgeving van ziekten en aspecten van dierenwelzijn.
- **Module 4: arbeidsveiligheid**
Advies over een aantal aspecten betreffende arbeidsveiligheid op het landbouwbedrijf (ongevallen met dieren en machines, gevaarlijke producten, rugklachten, risicobeheer, elektriciteit, brandveiligheid, ...).
- **Module 5: bedrijfsoptimalisatie**
Advies over bedrijfseconomische en milieuparameters en eventueel over de vermarkting van de voortgebrachte producten.
 - **Module 5.1. Bedrijfseconomische en milieukundige parameters**
De landbouwer houdt een jaar lang bedrijfseconomische en milieukundige parameters bij door het voeren van een aangepaste bedrijfseconomische boekhouding. Op basis van deze

parameters wordt advies gegeven met als doel de bedrijfsvoering te verbeteren. Bij het advies hoort ook een anonieme vergelijking met de parameters van gelijkaardige bedrijven.

- **Module 5.2. Vermarktadvies (niet verplicht)**

Het vermarktadvies bestaat uit een SWOT-analyse (sterktes, zwaktes, kansen en bedreigingen van het bedrijf wat de voortgebrachte producten betreft), een consumentenanalyse betreffende eisen gesteld aan de producten en een uitwerking van de marketingmix.

De inhoudelijke vereisten van het BAS-advies worden in detail weergegeven in Bijlage 3. Er hoeft uiteraard geen advies over module 2 of 3 te worden ingewonnen als er op het bedrijf niet aan plantaardige of dierlijke productie wordt gedaan.

1.3 BAS-subsidie

De land- of tuinbouwer die een subsidie wil aanvragen in het kader van het bedrijfsadviesstelsel meldt zich via een aanvraagformulier aan bij het Agentschap voor Landbouw en Visserij (ALV). Hij/zij krijgt 2 jaar de tijd om het advies in te zamelen en de nodige facturen en betalingsbewijzen in te dienen. De subsidie bedraagt voor een eerste advies maximaal 80% van de advieskosten en mag niet hoger zijn dan 1.500 euro.

Sinds 26 februari 2010 bedraagt de subsidie voor een volgend advies of opvolgadvies tot 40% van de advieskosten met een maximum van 750 euro. Tussen de datum van ondertekening van twee opeenvolgende BAS-aanvraagformulieren dient minstens een periode van drie jaar te zitten. Met betrekking tot de praktische uitvoering van de BAS-subsidieaanvraag wordt bijkomende informatie verstrekt in Bijlage 4.

Voor de subsidieregeling gebeurt cofinanciering vanuit Europa (tegen 30%).

1.4 Ontstaansgeschiedenis huidige BAS

Het huidige Vlaamse BAS is in feite een hybride systeem, dat enerzijds aan de doelstellingen van Europa voldoet door "ten minste betrekking te hebben op de randvoorwaarden (de beheerseisen en de goede landbouw en milieu-conditie)" en door oog te hebben voor "op communautaire regelgeving gebaseerde arbeidsveiligheidsnormen", maar anderzijds een stevig luik bedrijfs optimalisatie behelst met de al eerder beschikbare mogelijkheden voor bedrijfseconomisch en milieu-advies.

In feite kan men spreken van een doorgroei van een vroeger systeem van gesubsidieerde bedrijfseconomische advisering en de sinds 2004 uitgewerkte milieumodule naar een bredere advisering die zich inschrijft binnen de Europese bezorgdheid dat landbouwers een uitgebreid pakket regels zouden respecteren en dat het respecteren ervan een voorwaarde is om maatschappelijke steun te kunnen ontvangen.

In de uitdovende systemen was de continuïteit van de subsidie ingebouwd via een vijfjarige overeenkomst (1 overeenkomst, gevolgd door 5 jaar gesubsidieerde adviezen) en via het opvragen van een "interne vergelijking", namelijk de evolutie van de cijfers over die 5 jaar. In het BAS is continue subsidie nooit op die manier ingebouwd: voor elk advies moet er een nieuwe overeenkomst worden afgesloten en er wordt geen interne vergelijking gevraagd.

Het valt op dat het advies nu veel breder is dan vroeger en dat er erg strikte wettelijke eisen worden gesteld ten aanzien van de elementen die zo'n advies op de diverse onderdelen minimaal moet inhouden. Daarnaast is er bezorgdheid of het advies niet te algemeen is, of het wel mogelijk is om vanuit de expertise van de oorspronkelijk vooral boekhoudkundige adviesverlening een voldoende diepgaande doorlichting van het bedrijf te realiseren voor alle niet-bedrijfseconomische thema's en daarover voldoende specifiek advies te formuleren.

Ondanks de verbreding van het advies ligt de klemtoon momenteel vooral nog op het bedrijfseconomische aspect. De interesse hiervoor blijkt zowel vanwege de landbouwers zelf als vanuit de adviesbureaus het meest uitgesproken. Daardoor en mede door de breedte van het advies is niet duidelijk of de landbouwers voldoende beseffen dat de Europese steun in de eerste plaats gericht is op de doelstelling dat zij goed vertrouwd moeten zijn met de randvoorwaarden en die ook integraal zouden respecteren.

1.5 BAS-budget

Het BAS-budget is vervat in maatregel 114 van het Programma voor Plattelandsontwikkeling Vlaanderen voor de periode 2007-2013. Voor de maatregel als geheel bedragen de geprogrammeerde uitgaven 18.976.540 euro, waarvan 70% Vlaamse en 30% Europese middelen (Dumez & Van Zeebroeck, 2012).

Van dit budget moesten ook de overgangsuitgaven gefinancierd worden overeenkomstig Verordening (EG) nr. 1320/2006. Concreet gaat het om zogenaamde lasten uit het verleden, over uitgaven die het gevolg zijn van met landbouwers in de periode 2000-2006 afgesloten overeenkomsten met betrekking tot het bedrijfsleidingsadvies en de milieumodule. Deze betalingen lopen nu op hun einde. Eind 2011 was hiervoor al 6.160.520 euro uitbetaald.

Specifiek voor BAS was eind 2011 een bedrag van 2.882.746 euro uitbetaald. Omdat de adviseringsperiode twee jaar mag bedragen, zijn de eerste betalingen pas in 2010 gebeurd. Het uitbetaalde bedrag ligt uiteraard veel lager dan het op basis van de aanvragen voor een eerste advies en een opvolgadvies al vast te leggen bedrag. In de veronderstelling dat alle BAS-landbouwers het maximale steunbedrag zouden ontvangen, zou daarvoor eind maart 2012 een bedrag van 5.393.250 euro (op basis van 3.396 aanvragen voor een eerste en 399 aanvragen voor een opvolgadvies) moeten gereserveerd worden.

2 BAS ALS ONDERDEEL VAN HET BEGELEIDINGSAANBOD

Vooraleer verder te focussen op BAS is het nuttig om het te situeren te midden van het aanbod aan operatoren op het vlak van informatietransfer en begeleiding naar de landbouwer. Dat aanbod is geschetst in Figuur 1 (naar Bergen & Van Gijsegem, 2010). Deze voorstelling toont de landbouwer in het adviseringslandschap en de plaats van BAS daarin.

Figuur 1: Situering van BAS in het begeleidingsaanbod voor landbouwbedrijven

Bron: naar Bergen D. & Van Gijsegem D. (2010)

Deze ruwe voorstelling van het adviseringslandschap heeft zeker beperkingen. Zij staat immers los van de objectieve vergelijking van de verschillende vormen van advisering en van de kwaliteit ervan. Zij verschaft evenmin informatie over welke vormen van advisering door landbouwers het meest gebruikt worden of als het meest nuttig worden ervaren. De voorstelling is ook een vereenvoudigde weergave van de realiteit. Soms is er heel wat overlap tussen de activiteiten van bepaalde spelers, komen allerlei vormen van samenwerking en mengvormen van financiering voor, en wordt de financiering de ene keer op structurele en de andere keer op projectmatige wijze verzekerd. Daardoor is het niet evident om een duidelijke scheiding te maken tussen de inbreng van de overheid en die van de private sector. Er bestaan ook directe en indirecte banden tussen een aantal private spelers die begeleiding aanbieden en tussen deze aanbieders en operatoren uit de toelevering of het traject na productie. Dergelijke diverse en soms complexe verbanden tussen een aantal spelers onderling worden hier niet gevisualiseerd.

Volgende spelers zijn in willekeurige volgorde in het overzicht van het begeleidingsaanbod in Vlaanderen opgenomen:

- afdeling Duurzame Landbouwontwikkeling (ADLO) van het Departement Landbouw en Visserij; (groeps)voorlichting en financiering demonstraties en vorming;

- provinciale overheden: eigen initiatieven (bijvoorbeeld: proefhoeve, voorlichtingsinitiatieven) en financiering of cofinanciering (bijvoorbeeld: praktijkcentra);
- praktijkcentra (erkende): groepsevenementen om technieken ingang te doen vinden;
- centra voor landbouwworming (erkende): 4 erkende algemene centra, 35-tal erkende gewestelijke centra en 10-tal erkende centra voor hobbylandbouwworming;
- centra voor sensibilisering meer duurzame landbouw: 58-tal erkende centra die demonstratieprojecten uitvoeren;
- Agentschap voor Landbouw en Visserij (ALV): begeleiding – op vraag van derden - bij de vorming voor het gebruik van het e-loket;
- Instituut voor Landbouw- en Visserijonderzoek (ILVO): themadagen, studiedagen, analyses;
- Vlaamse Landmaatschappij (VLM): begeleiding rond bemesting;
- Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting (CVBB vzw): begeleiding Mestactieplan(MAP4)-maatregelen (waterkwaliteitsgroepen + individuele begeleiding);
- landbouworganisaties: breed gamma aan dienst- en informatieverlening voor leden, sociaal-juridisch eerstelijnsadvies, doorverwijzen, ...;
- adviesdiensten: vooral sociaal-juridische, technische en bedrijfseconomische advisering;
- aanbieders BAS (specifiek daarvoor erkende adviesdiensten): adviesinstrument gericht op naleving van randvoorwaarden, arbeidsveiligheid en bedrijfsoptimalisatie;
- aanbieders van advies met betrekking tot bodemkwaliteit/plantenziekten/irrigatie;
- aanbieders van advies met betrekking tot energie en water: energie-audit en wateraudit;
- Innovatiesteunpunt: informatie, advies, begeleiding en vorming op het vlak van innoverende bedrijfsvoering en technieken;
- Boeren op een Kruispunt vzw: advisering en begeleiding in moeilijke tijden;
- organisaties voor andere landbouwworming, naschoolse vorming en volwassenenonderwijs: in het kader van levenslang leren;
- organisatoren van kennisnetwerken: formele kennisnetwerken, maar ook informele;
- organisaties die voorzien in E-learning: algemene vorming, maar ook vorming met betrekking tot het gebruik van het E-loket;
- begeleiding vanuit de banken;
- begeleiding vanuit de toelevering;
- begeleiding vanuit de operatoren uit het traject na de productie.

Deze benadering van het begeleidingsaanbod illustreert dat het BAS-advies zeker niet het enige advies is waarop land- en tuinbouwers een beroep kunnen doen. Het aanbod is zeer breed en divers.

In dat aanbod neemt het BAS-advies wel een eigen plaats in. Het vertegenwoordigt namelijk vanuit de overheid het instrument voor gesubsidieerd advies naar het individuele bedrijf op het vlak van de randvoorwaarden, de arbeidsveiligheid en voor bedrijfsoptimalisatie. Het gebruikte kanaal is dat van de voor BAS erkende adviesdiensten.

3 CIJFERMATERIAAL ROND OVER HET HUIDIGE BAS

3.1 Gebruik van BAS

Volgens de Europese regelgeving moesten alle lidstaten per 1 januari 2007 verplicht over een BAS beschikken. Cijfermateriaal over BAS start daarom in 2007.

3.1.1 Aantal en evolutie BAS-aanvragen

In Tabel 1 is een onderscheid gemaakt tussen aanvragen voor een eerste advies en aanvragen voor een opvolgadvis, waarbij bedrijven die al eerder BAS-advies ontvingen (met maximum 80% steun en 1.500 euro) een nieuwe aanvraag hebben ingediend waarvoor minder steun wordt ontvangen (maximum 40% steun en 750 euro). Strikt genomen zijn er enkele landbouwers die een tweede advies hebben ontvangen met maximum 80% steun en 1.500 euro omdat hun aanvraag al ingediend was vóór de wetwijziging die in werking is getreden vanaf 26 februari 2010. Dat heeft echter nauwelijks impact op de trend. Van belang is ook te onderstrepen dat de cijfers voor 2012 slechts het eerste kwartaal betreffen. In de Figuur 2 zijn ze daarom niet opgenomen.

In deze context is het tevens nuttig te vermelden dat landbouwbedrijven die na een eerste BAS-adviesperiode van rechtsvorm veranderen, bijvoorbeeld door het oprichten van een landbouwvennootschap, opnieuw een aanvraag voor een eerste advies met volledige subsidie kunnen doen.

Tabel 1: Evolutie BAS-aanvragen

Jaar	2007	2008	2009	2010	2011	2012*	Totaal	In %
Type BAS-advies								
Eerste advies	20	1.034	1.330	522	331	159	3.396	89,5
Opvolgadvis	-	-	-	-	174	225	399	10,5
Totaal	20	1.034	1.330	522	505	384	3.795	100,0
In %	0,5	27,2	35,0	13,8	13,3	10,1	100,0	

Bron: op basis van cijfermateriaal ALV/SI

Opmerking bij 2012* = alleen cijfers 1^{ste} kwartaal 2012

Figuur 2: Evolutie aanvragen eerste BAS-advies en opvolgadvis, 2007-2011

Bron: op basis van cijfermateriaal ALV/SI

Volgende conclusies kunnen worden getrokken:

- 2008 en 2009 waren topjaren voor de BAS-aanvragen, met 1.034 en 1.330 aanvragen of respectievelijk 27,2 % en 35,0% van de aanvragen tot op heden.
- vanaf 2010 is een continue daling ingezet van het aantal nieuwe eerste adviezen, met nog 522 aanvragen in 2010 en 331 in 2011; dat betekent dat het blijkbaar moeilijker wordt om de resterende bijna 25.000 landbouwers voor een BAS-advies te interesseren of dat daarvoor misschien onvoldoende inspanningen werden geleverd.
- eind maart 2012 waren circa 9 op de 10 adviezen "eerste adviezen". Op dat moment had 11,7% van de landbouwers die een eerste advies hebben aangevraagd ook van de gelegenheid gebruik gemaakt om dit soort advies te bestendigen.
- de beide wetswijzigingen uit 2010 (halvering van het subsidiëringspercentage en het maximumsteunbedrag, en verlengen van de periode tussen 2 aanvragen van 2 naar 3 jaar) hadden als inzet om voorrang te geven aan eerste adviezen en aldus zoveel mogelijk landbouwers de kans te geven BAS-advies aan te vragen door te vermijden dat BAS zich tot dezelfde groep landbouwers zou blijven beperken. Het aantal opvolgadvisen is daardoor geen goede maat voor het succes van BAS. Dat wordt in hoofdzaak bepaald door het aantal eerste adviezen.

3.1.2 Geografische spreiding van de BAS-aanvragen

Deze informatie is gebundeld in Tabel 2. Van belang zijn niet alleen de cijfers over de verdeling van de aanvragen per provincie, maar ook hoe deze cijfers zich verhouden ten opzichte van het totale aantal landbouwbedrijven per provincie en in Vlaanderen.

Tabel 2: Geografische spreiding BAS-advies

Provincie	Totaal aantal adviezen (1ste + opvolgadvisen)	Eerste adviezen		Opvolgadvisen		Aantal landbouw- bedrijven (2010)	Percentage BAS-bedrijven (2)/(4)x100	Percentage opvolgadvisen (3)/(2)x100
		Aantal	In %	Aantal	In %			
	(1)	(2)		(3)		(4)		
Antwerpen	1.148	1.016	29,9	132	33,1	4.331	23,5	13,0
Limburg	503	443	13,0	60	15,0	3.514	12,6	13,5
Oost-Vlaanderen	751	678	20,0	73	18,3	7.486	9,1	10,8
Vlaams-Brabant	309	269	7,9	40	10,0	3.409	7,9	14,9
West-Vlaanderen	1.084	990	29,2	94	23,6	9.591	10,3	9,5
Totaal	3.795	3.396	100,0	399	100,0	28.331	12,0	11,7

Bron: op basis van cijfermateriaal ALV/SI en Algemene Directie Statistiek en Economische Informatie (ADSEI)

Belangrijkste conclusies:

- voor het aantal eerste adviezen, die meteen ook het totale aantal BAS-bedrijven aangeven, komen de landbouwers uit de provincie Antwerpen op de eerste plaats met 1.016 adviezen, kort gevolgd door de landbouwers uit West-Vlaanderen met 990. De landbouwers uit de andere provincies volgen op een afstand, met 678 adviezen in Oost-Vlaanderen, 443 in Limburg en 269 in Vlaams-Brabant.
- voor de opvolgadvisen is het beeld vergelijkbaar, maar vergroten de landbouwers uit de provincie Antwerpen nog ietwat hun voorsprong.
- interessant is de spiegeling van het aantal BAS-aanvragen aan het totale aantal landbouwbedrijven (ADSEI-cijfers voor 2010) in de respectieve provincies. Op basis van die verhouding blijken de landbouwers uit de provincie Antwerpen in relatieve zin nog steviger voorop te liggen ten opzichte van de andere provincies; 23,5% van de landbouwbedrijven blijkt daar namelijk al een BAS-aanvraag te hebben gedaan, ten opzichte van

12,6% van de landbouwbedrijven in Limburg, 10,3% in West-Vlaanderen, 9,1% in Oost-Vlaanderen en 7,9% in Vlaams-Brabant.

- belangrijk is het gemiddelde van 12,0% voor Vlaanderen.

- per provincie liggen de cijfers voor het opvolgadvis dicht bij elkaar met 14,9% in Vlaams-Brabant, 13,5% in Limburg, 13,0% in Antwerpen en 10,8% in Oost-Vlaanderen. West-Vlaanderen, met veruit de meeste landbouwbedrijven per provincie, hinkt voor het opvolgadvis een ietsje achterop met 9,5%.

3.1.3 Spreiding van de BAS-aanvragen over de adviesdiensten

Er zijn 10 adviesdiensten erkend om een BAS-advies te mogen afleveren. In de praktijk en tot op heden hebben daar 9 adviesdiensten gebruik van gemaakt (BE Consult diende nog geen dossier in). Het aantal adviesdiensten dat BAS-dossiers indiende, varieerde nogal van jaar tot jaar en bereikte nooit meer dan 8 in eenzelfde jaar. Nadat er in de eerste jaren (tot 2010) een toename was van het aantal adviesdiensten dat dossiers indiende, lijkt er zich de laatste tijd eerder een afname van dit aantal af te tekenen (Tabel 3).

Tabel 3: Aantal adviesdiensten die BAS-dossiers hebben ingediend (op 10 erkende)

Jaar	2007	2008	2009	2010	2011	2012*
Type BAS-advies						
Eerste adviezen	1	6	7	8	7	6
Opvolgadviezen	-	-	-	-	4	4

Bron: op basis van cijfermateriaal ALV/SI

Opmerking bij 2012* = alleen cijfers 1^{ste} kwartaal 2012

Tussen de adviesdiensten zitten er met betrekking tot het aantal BAS-dossiers duidelijk grotere en kleinere (Tabel 4). De grootste spelers voor het eerste advies zijn DLV Belgium en SBB bedrijfsdiensten met respectievelijk 30,9% en 29,8% van de tot op heden ingediende BAS-aanvragen. Derde is BB Consult met 17,6%. Ook nog belangrijk in aantal zijn LIBA met 8,9% en het VAC met 8,1%. Het Limburgs Adviesbureau voor Land- en Tuinbouw was verantwoordelijk voor 2,4% van de dossiers en adviesdienst Creëlle Kathleen voor 1,9%.

Bij de opvolgadviezen zijn tot op heden 5 adviesdiensten betrokken (4 in eenzelfde jaar). BB Consult heeft voorlopig het grootste aandeel van de aanvragen met 42,1% (Tabel 5). Daarna volgen LIBA met 34,8% en SBB Bedrijfsdiensten met 20,8%. Opvallend is hier de voorlopig sterke terugval van DLV Belgium.

Tabel 4: BAS-aanvragen voor eerste advies per adviesdienst en per jaar

Jaar	2007	2008	2009	2010	2011	2012*	Totaal	In %
Adviesdienst								
BB CONSULT	-	251	179	72	78	16	596	17,6
CENTRUM VOOR AGRARISCHE BOEKHOUDING EN BEDRIJFSLEIDING (CCAB)	-	-	-	7	-	-	7	0,2
CREELLE KATHLEEN	-	-	35	6	12	13	66	1,9
DLV BELGIUM	20	170	466	278	96	18	1.048	30,9
LIBA (LANDBOUW INGENIEURS BUREAU ACHTEN)	-	44	196	26	16	21	303	8,9
LIMBURGS ADVIESBUREAU VOOR LAND- EN TUINBOUW	-	-	69	10	2	-	81	2,4
PROEFCENTRUM HOOGSTRATEN	-	9	-	-	-	-	9	0,3
SBB BEDRIJFSDIENSTEN	-	556	206	100	84	65	1.011	29,8
VLAAMS AGRARISCH CENTRUM	-	4	179	23	43	26	275	8,1
Totaal	20	1.034	1.330	522	331	159	3.396	100,0

Bron: op basis van cijfermateriaal ALV/SI

Opmerking bij 2012* = alleen cijfers 1^{ste} kwartaal 2012

Tabel 5: BAS-aanvragen voor opvolgadvis per adviesdienst en per jaar

	Jaar	2011	2012*	Totaal	In %
Adviesdienst					
BB CONSULT		144	24	168	42,1
DLV BELGIUM		2	5	7	1,8
LIBA (LANDBOUW INGENIEURS BUREAU ACHTEN)		-	139	139	34,8
SBB BEDRIJFSDIENSTEN		26	57	83	20,8
VLAAMS AGRARISCH CENTRUM		2	-	2	0,5
Totaal		174	225	399	100,0

Bron: op basis van cijfermateriaal ALV/SI

Opmerking bij 2012* = alleen cijfers 1^{ste} kwartaal 2012

Er bestaan erg grote verschillen tussen adviesdiensten met betrekking tot de verhouding opvolgadvisen ten opzichte van eerste adviezen. Zo laat LIBA op dit moment veruit de hoogste verhouding zien met 45,9% (Tabel 6). Daarna volgen BB Consult met 28,2% en SBB Bedrijfsdiensten met 8,2%. Andere adviesdiensten spelen hier voorlopig geen rol van betekenis.

Tabel 6: Verhouding opvolgadvis/eerste advies per adviesdienst

Type BAS-advies	1ste advies	Opvolgadvis	Opvolg/1ste
Adviesdienst			
BB CONSULT	596	168	28,2
CENTRUM VOOR AGRARISCHE BOEKHOUDING EN BEDRIJFSLEIDING (CCAB)	7	-	0,0
CREELLE KATHLEEN	66	-	0,0
DLV BELGIUM	1.048	7	0,7
LIBA (LANDBOUW INGENIEURS BUREAU ACHTEN)	303	139	45,9
LIMBURGS ADVIESBUREAU VOOR LAND- EN TUINBOUW	81	-	0,0
PROEFCENTRUM HOOGSTRATEN	9	-	0,0
SBB BEDRIJFSDIENSTEN	1.011	83	8,2
VLAAMS AGRARISCH CENTRUM	275	2	0,7
Totaal	3.396	399	11,7

Bron: op basis van cijfermateriaal ALV/SI

Interessant is ook dat sommige adviesdiensten eerder lokaal of regionaal opereren terwijl andere in heel Vlaanderen vertegenwoordigd zijn (Tabel 7 en Figuur 3):

- Proefcentrum Hoogstraten behartigt alleen (lokale) dossiers uit de provincie Antwerpen;
- Creëlle Kathleen is uitsluitend actief in West-Vlaanderen;
- Limburgs Adviesbureau Land- en Tuinbouw heeft alleen dossiers in Limburg;
- zowel BB Consult als DLV Belgium, LIBA, SBB Bedrijfsdiensten en VAC zijn met een voldoende belangrijk aantal dossiers vertegenwoordigd in alle vijf de Vlaamse provincies.

Tabel 7: Aanvragen eerste BAS-advies per adviesdienst en provincie

Adviesdienst	Provincie	Antwerpen	Limburg	O.-Vlaanderen	VI.-Brabant	W.-Vlaanderen	Totaal
BB CONSULT		115	74	156	40	211	596
CENTRUM VOOR AGRARISCHE BOEKHOUDING EN BEDRIJFSLEIDING (CCAB)		1	-	2	7	4	7
CREELLE KATHLEEN		-	-	-	-	66	66
DLV BELGIUM		363	65	162	59	399	1.048
LIBA (LANDBOUW INGENIEURS BUREAU ACHTEN)		120	76	55	18	34	303
LIMBURGS ADVIESBUREAU VOOR LAND- EN TUINBOUW		-	81	-	-	-	81
PROEFCENTRUM HOOGSTRATEN		9	-	-	-	-	9
SBB BEDRIJFSDIENSTEN		368	64	224	99	256	1.011
VLAAMS AGRARISCH CENTRUM		40	83	79	53	20	275
Totaal		1.016	443	678	269	990	3.396

Bron: op basis van cijfermateriaal ALV/SI

Figuur 3: Grafische voorstelling aanvragen eerste BAS-advies per adviesdienst en provincie

Bron: op basis van cijfermateriaal ALV/SI

3.1.4 Partiële conclusies rond het gebruik van BAS

Een relatief succesvolle start

Na de opstart in 2007 werden in 2008 en 2009 samen 2.364 BAS-aanvragen ingediend. Daarmee mag men gewagen van een relatief voortvarende start.

Deze cijfers liggen in lijn met die uit de BAS-evaluatie op Europees niveau (zie verder) waarin voor 2008 sprake is van 4-5% deelname van de EU-landbouwers die in 2006 directe betalingen ontvingen.

Een daling van de aanvragen vanaf 2010

De wetwijziging in 2010 beoogde een verbreding van de BAS-aanvragen voor een eerste advies door het minder aantrekkelijk maken van de voorwaarden voor een opvolgadvies.

Eind maart 2012 heeft bijna 12% van de landbouwers die eerder een eerste advies ontvingen ook een opvolgadvisie aangevraagd. Het is voorlopig echter te vroeg om een juiste evolutie van het aantal opvolgadvisies te kunnen inschatten.

Ondanks het feit dat de voorwaarden voor een eerste advies ongewijzigd zijn gebleven, is het aantal eerste adviezen vanaf 2010 continu gedaald met nog 552 nieuwe eerste adviezen in 2010 en 331 in 2011. Het lijkt erop dat deze trend in 2012 nauwelijks zal kunnen worden omgebogen.

Het aantal eerste adviezen lag eind maart 2012 op 3.396, wat neerkomt op circa 12% van de Vlaamse landbouwbedrijven.

Enkele geografische aspecten

Proportioneel hebben landbouwers in de provincie Antwerpen tot op heden veruit het meest gebruik gemaakt van BAS-advies. Het deelnamepercentage van 23,5% ligt bijna dubbel zo hoog als het gemiddelde voor Vlaanderen.

Sommige BAS-adviesdiensten opereren over heel Vlaanderen: DLV Belgium, SBB Bedrijfsdiensten, BB Consult en LIBA. DLV en SBB zijn veruit de grootste spelers. Drie adviesdiensten opereren slechts in een enkele provincie.

Vraag naar BAS-advies bij de landbouwers

Met een gemiddelde van 12% van de Vlaamse landbouwbedrijven is de vraag naar BAS een stuk lager dan op basis van de doelstelling in het Programmeringsdocument voor Plattelandsontwikkeling 2007-2013 (PDPO II) zou kunnen worden verwacht. Daarin is namelijk sprake van 11.900 "farmers to be supported". Het lijkt er sterk op dat deze doelstelling te optimistisch werd ingeschat.

Het aantal "te adviseren landbouwers" is een uitsluitend kwantitatieve doelstelling. In het programmeringsdocument werd geen kwalitatieve doelstelling vastgelegd.

Het is daarnaast moeilijk te begrijpen waarom het merendeel van de landbouwers een subsidie van 1.500 euro (maximaal) "laat liggen" voor het eerste BAS-advies in zijn huidige vorm, terwijl daarvoor "slechts" 375 euro eigen geld geïnvesteerd moet worden.

Een en ander roept vragen op over de bekendheid en de promotie van BAS bij de landbouwers en over de opportuniteit die landbouwers zien om dit type advies in te winnen.

Aanbod van BAS-advies vanuit de adviesdiensten

Het gebruik van BAS door de landbouwers had breder gepromoot kunnen worden door de private operatoren (adviesdiensten) die deze regeling hadden kunnen aangrijpen om nieuwe klanten voor zich te winnen. Uit het beschikbare cijfermateriaal en de gesprekken met de adviesdiensten blijkt dat slechts in zeer beperkte mate gebeurd te zijn en verklaart het de daling van het aantal eerste adviezen vanaf 2010. De voor BAS erkende adviesdiensten hebben vooral het al bestaande cliënteel voor de bedrijfseconomische boekhouding voor BAS proberen te interesseren.

Ongetwijfeld speelt ook dat bepaalde adviesdiensten niet te sterk wensen te groeien (met verplichting om te investeren in mensen en middelen) en daarom slechts beperkt nieuwe klanten trachten te werven. Aan het bestaande cliënteel moet immers voldoende kwaliteit gegarandeerd kunnen blijven.

Een complementair educatief instrument

Aangezien het overgrote deel van de Vlaamse landbouwers zich tot op heden niet aangesproken voelde door een BAS-advies zou men zich de vraag kunnen stellen of de Europese doelstelling op deze wijze wel gehaald kan worden. De instelling van het bedrijfsadviesstelsel beoogt namelijk "om de landbouwers te helpen zich te voegen naar de normen voor een moderne, kwalitatief hoogwaardige landbouw" en om de landbouwers te helpen "zich bewuster te worden van de materiaalstromen en bedrijfsprocessen in relatie tot de normen op het gebied van milieu, voedselveiligheid, diergezondheid en dierenwelzijn". Daarnaast is ook gevraagd om advies te geven over "de op communautaire regelgeving gebaseerde arbeidsveiligheidsnormen".

Het antwoord op de vraag is vooral te nuanceren. Naast BAS staan er immers nog andere mogelijkheden ter beschikking van de landbouwer om zich over de randvoorwaarden te informeren: via de jaarlijkse brochures en online-informatie over de randvoorwaarden van het Agentschap voor Landbouw en Visserij (ALV), de vakpers, de landbouworganisaties, ... Daarnaast zijn er ook de controles op de randvoorwaarden zelf die de Europese doelstellingen helpen bewaken. BAS is daarom eerder te beschouwen als een educatief instrument dat complementair is met andere initiatieven om de Europese en Vlaamse doelstellingen te realiseren.

3.2 Profiel van de BAS-landbouwer

3.2.1 Inleiding

Dit profiel is benaderd door gegevens van het Agentschap voor Landbouw en Visserij (ALV) uit de BAS-databank te koppelen met de VLIF-databank (VLIF= Vlaams Landbouwinvesteringsfonds) en met de databank die gegevens uit de verzamelaanvraag bevat. Daarnaast zijn ook gegevens uit de landbouwtelling gebruikt zoals deze worden verzameld door de Algemene Directie Statistiek en Economische Informatie (ADSEI) van de FOD Economische Zaken. De onderzochte parameters hebben allemaal betrekking op het jaar 2010. De groep BAS-landbouwers (identificatie door middel van landbouwnummer) werd weliswaar gedefinieerd voor alle aanvragen voor de periode 2007-begin 2012.

Hoewel het een zinvolle analyse is om de economische bedrijfsgrootte te vergelijken tussen de BAS-landbouwers en de volledige landbouwerpopulatie, kon de economische bedrijfsgrootte en het bedrijfstype dat hieruit kan worden afgeleid, niet berekend worden voor de BAS-landbouwers. Dat is een gevolg van het feit dat de koppeling tussen ADSEI-nummers en landbouwnummers om privacyredenen niet door ADSEI kan worden vrijgegeven.

Bepaalde facetten van het profiel van de BAS-landbouwer kunnen echter wel beter belicht worden. In chronologische volgorde wordt hierna ingegaan op de aspecten leeftijd, opleidingsniveau, het bedrijfstype (binnen de VLIF-populatie), de hoeveelheid GLB-steun, het gebruik maken van investeringen in het kader van het VLIF, het participeren aan agromilieumaatregelen en het beschikken over een melkquotum.

3.2.2 Leeftijd

Voor de vergelijkende populatie werd gebruik gemaakt van de ADSEI-populatie van de bedrijfsleiders: in 2010 betrof het 28.331 landbouwbedrijven. De gemiddelde leeftijd van de bedrijfsleiders bedroeg hier 52 jaar. Bij ADSEI betreft het voltijds uitgebatede landbouwbedrijven. Hierin zitten dus ook bedrijven vevat die tot dusver niet over toeslagrechten beschikken (zoals sommige glastuinbouwbedrijven, fruitteeltbedrijven, "grondloze" varkensbedrijven, ...). In die zin vormt de ADSEI-populatie wellicht een goede indicator voor de landbouwbedrijven.

In Figuur 4 is de leeftijdscurve van de BAS-landbouwers afgezet tegenover de curve voor de ADSEI-populatie. Daarmee wordt duidelijk aangetoond dat de BAS-populatie een duidelijk jonger patroon vertoont dan de totale landbouwerpopulatie. De gemiddelde leeftijd voor de bedrijfsleider uit de BAS-populatie bedraagt 45 jaar.

Figuur 4: Leeftijd BAS-landbouwers in perspectief, 2010

Bron: AMS uit ALV en ADSEI

3.2.3 Opleidingsniveau

Voor actuele cijfers (2010) hierover is gebruik gemaakt van de VLIF-databank. Enkel de populatie die VLIF-steun aanvraagt wordt hier dus vergeleken. Belangrijk daarbij is te onthouden dat uit oudere data blijkt dat de VLIF-populatie een hogere opleidingsgraad vertoont dan de landbouwpopulatie in haar geheel. Het ligt dan ook in de lijn van de verwachting dat de verschillen tussen de BAS-populatie met VLIF-steun en de totale VLIF-populatie op het vlak van opleidingsgraad niet spectaculair zullen zijn. Een en ander is grafisch weergegeven in Figuur 5.

Toch heeft:

- 10,5% van de BAS-populatie een landbouwkundig diploma hoger onderwijs (universitair en niet-universitair); dat is 2,3% meer dan voor de volledige VLIF-populatie.
- 55,9% van de BAS-populatie een landbouwkundige opleiding van minstens het niveau hoger secundair; dat is 5,6% hoger dan in de totale VLIF-populatie.

Figuur 5: Opleidingsniveau BAS-landbouwers in perspectief, 2010

Bron: AMS uit ALV/VLIF

3.2.4 Bedrijfstype

Binnen de VLIF-databank was het mogelijk om over de periode 2007-2011 de overheersende bedrijfstypes van de totale populatie (Figuur 6) te vergelijken met die van de BAS-populatie (Figuur 7).

Op deze wijze vergeleken zijn de verschillen niet zo spectaculair. Toch valt op dat de BAS-populatie vooral met de totale VLIF-populatie verschilt door het groter aantal graasdierbedrijven: 32,5% tegenover 20,8%. Het aantal tuinbouwbedrijven in de BAS-populatie is een stuk lager: 9,8% ten opzichte van 16,2%. Dat is ook het geval voor het aantal bedrijven met blijvende gewassen: 5,2% ten opzichte van 8,9%. Van de graasdierbedrijven met BAS-advies waren er 84,8% melkveebedrijven, 13,5% veeveebedrijven en 1,6% bedrijven met andere graasdieren. Van de tuinbouwbedrijven waren 39,4% glastuinbouwbedrijven.

De vergelijking van de BAS-populatie met de VLIF-populatie heeft uiteraard zijn beperkingen. Het gaat immers niet om een vergelijking met de totale landbouwpopulatie. Toch helpt de vergelijking bij de benadering van het profiel van de BAS-landbouwer.

Figuur 6: Overheersende bedrijfstypes binnen de totale populatie die VLIF-steun aanvraagt

Bron: ALV

Figuur 7: Overheersende bedrijfstypes binnen de BAS-populatie die VLIF-steun aanvraagt

Bron: ALV

3.2.5 Hoeveelheid GLB-steun

De gemiddelde hoeveelheid GLB-steun aan de BAS-landbouwer is vergeleken met het gemiddelde van alle landbouwers die in 2010 GLB-steun hebben ontvangen. Daarbij is apart gekeken naar de hoeveelheid Pijler I-steun (directe betalingen) en de hoeveelheid Pijler II-steun (in het kader van plattelandontwikkeling). In 2010 hebben in totaal 23.427 landbouwers Pijler I-steun ontvangen en 14.899 landbouwers Pijler II-steun.

Pijler I-steun

Over alle landbouwers die in 2010 Pijler I-steun ontvingen bedroeg de gemiddelde Pijler I-steun (per landbouwnummer) 11.722 euro. In vergelijking hiermee was de gemiddelde Pijler I-steun aan de BAS-bedrijven merkbaar hoger met 22.345 euro. In 2010 ontvingen de BAS-landbouwers gemiddeld meer dan 90% meer Pijler I-steun dan het gemiddelde over alle Pijler I-steun ontvangers.

Figuur 8 geeft voor beide populaties de verdeling van de in 2010 uitbetaalde Pijler I- steun in klassen van 5.000 euro. Er wordt een belangrijk verschil vastgesteld tussen de totale populatie en de BAS-populatie. Van de totale populatie bevond bijna 42% zich in de klasse tot 5.000 euro steun. Dat percentage zakt gestaag tot circa 18% in de klasse 5.000-10.000 euro, 12% in de klasse 10.000-15.000 euro, enz. Bij de BAS-landbouwers is het beeld verschillend. De belangrijkste klassen bevinden zich daar in de range van 10.000 tot 30.000 euro, met een hoogste percentage in de klasse 15.000-20.000 euro (met circa 18%).

Ook Figuur 9 werkt verhelderend. Hierin wordt per grootteklasse aangegeven wat het aandeel is van de BAS-bedrijven in de totale populatie van de uitbetaalde Pijler I-steun. Opvallend is het feit dat het aandeel van de BAS-bedrijven ten opzichte van de totale populatie in de klasse 0-20.000 euro in 2010 slechts 7% bedroeg, terwijl het aandeel in de klasse boven 20.000 euro 30% bedraagt. Hieruit kan geconcludeerd worden dat de BAS-bedrijven een subklasse zijn die duidelijk meer Pijler I-steun ontvangt.

Figuur 8: Pijler I-steun van de totale populatie en BAS-landbouwers per steunklasse, 2010, in %

Bron: ALV

Figuur 9: Aandeel BAS-landbouwers per steunklasse voor Pijler I-steun, 2010, in %

Bron: ALV

Pijler II-steun

Over alle landbouwers die in Pijler II-steun ontvingen, bedroeg de gemiddelde Pijler II-steun 6.891 euro. In vergelijking hiermee was de gemiddelde Pijler II-steun aan de BAS-bedrijven merkkelijk hoger met 10.719 euro. In 2010 ontvingen de BAS-landbouwers gemiddeld bijna 56% meer Pijler II-steun dan het gemiddelde over alle Pijler II-steun ontvangers.

Figuur 10 geeft voor beide populaties de verdeling van de in 2010 uitbetaalde Pijler II-steun in klassen van 2.500 euro. Er wordt een belangrijk verschil vastgesteld tussen de totale populatie en de BAS-populatie, zij het minder uitgesproken dan in het geval van de Pijler I-steun. 83% van de totale populatie werd een Pijler II-steun uitbetaald tot 10.000 euro, terwijl dat bij de BAS-populatie 74% bedroeg.

Figuur 11 geeft per grootteklasse aan wat het aandeel is van de BAS-bedrijven in de totale populatie van de uitbetaalde Pijler II-steun. Opvallend is het feit dat het aandeel van de BAS-bedrijven ten opzichte van de totale populatie in de klasse 0-2.500 euro in 2010 slechts 12% bedroeg, terwijl het aandeel in de klasse boven de 2.500 euro 29% bedraagt. Hieruit kan geconcludeerd worden dat de BAS-bedrijven een subklasse zijn die meer Pijler II-steun ontvangt, maar dat het verschil minder uitgesproken is dan bij de Pijler I-steun.

Figuur 10: Pijler II-steun van de totale populatie en BAS-landbouwers per steunklasse, 2010, in %

Bron: ALV

Figuur 11: Aandeel BAS-landbouwers per steunklasse voor Pijler II-steun, 2010, in %

Bron: ALV

3.2.6 VLIF-investeringen

Over de periode 2007-2011 bedroeg het aantal landbouwers met VLIF-investeringen 7.891. In vergelijking met de ADSEI-populatie uit 2010 van 28.331 betekent dit dat 28% van de landbouwbedrijven van steun via het Vlaams Landbouwinvesteringsfonds gebruik heeft gemaakt.

Voor de BAS-populatie ligt de deelname aan het VLIF beduidend hoger. Van het totale aantal landbouwers in de BAS-populatie (namelijk 3.413) hadden er 2.293 VLIF-investeringen op hun conto in de periode 2007-2011. Dat komt neer op een participatiegraad van 67%. Het verschil is dus opmerkelijk: waar de participatiegraad in de totale populatie iets meer dan een kwart bedraagt, stijgt dat aandeel tot twee derde in de BAS-populatie. Dat verschil wordt uiteraard nog meer uitgesproken als de BAS-populatie met de niet-BAS-populatie uit het VLIF vergeleken zou worden.

De koppeling van BAS met het VLIF is dus sterk. Omdat het kunnen voorleggen van een bedrijfshoudkundige boekhouding in het verleden een vereiste was om van VLIF-steun te kunnen genieten, is ze ook logisch. Deze landbouwers zouden immers meer geneigd moeten zijn om van een adviesmogelijkheid gebruik te maken waarmee deze vereiste op gesubsidieerde wijze kan ingevuld worden.

3.2.7 Agromilieumaatregelen

In 2010 bedroeg het totale aantal landbouwers met agromilieumaatregelen 6.694. Dat komt neer op 24% van de voltijdse landbouwbedrijfsleiders volgens ADSEI (28.331) en 28% van het totale aantal landbouwers met toeslagrechten (23.536).

Binnen de BAS-populatie is de participatie aan agromilieumaatregelen verschillend. In 2010 waren er 1.157 BAS-landbouwers met een agromilieumaatregel. Dat aantal vertegenwoordigde 34% van het totale aantal BAS-landbouwers (3.413) en 43% van de BAS-landbouwers met toeslagrechten (2.697).

Uit de cijfers blijkt dat de BAS-landbouwers een hogere participatiegraad laten optekenen met betrekking tot agromilieumaatregelen. 34% van de BAS-landbouwers heeft immers agromilieumaatregelen tegenover 24% van de totale populatie (voor de totale populatie is het ADSEI-cijfer het meest aangewezen).

Indien enkel naar de populatie met toeslagrechten gekeken wordt, is het verschil nog opvallender. 43% van de BAS-landbouwers met toeslagrechten heeft ook agromilieumaatregelen tegenover 28% van de totale populatie met toeslagrechten: een verschil van 15%.

3.2.8 Melkquotum

In 2010 bedroeg het totale aantal landbouwers met een melkquotum 6.055. Dat komt neer op 21% van de voltijdse landbouwbedrijfsleiders volgens ADSEI (28.331) en 26% van het totale aantal landbouwers met toeslagrechten (23.536).

De BAS-populatie toont een heel ander beeld. In 2010 waren er 1.697 BAS-landbouwers met een melkquotum. Dat aantal vertegenwoordigde 50% van het totale aantal BAS-landbouwers (3.413) en 63% van de BAS-landbouwers met toeslagrechten (2.697).

Het is duidelijk dat landbouwbedrijven met een melkquotum sterk vertegenwoordigd zijn in de BAS-populatie. 28% (= $1697/6055 \cdot 100$) van de bedrijven met melkquotum heeft een BAS-advies aangevraagd. Dat cijfer ligt beduidend hoger dan het Vlaamse gemiddelde van 12%.

3.2.9 Partiële conclusies rond het profiel van de BAS-landbouwer

BAS-landbouwers zijn gemiddeld 45 jaar oud en daardoor een stuk jonger dan het gemiddelde binnen de landbouw (52 jaar). Het verschil is logisch vanuit het perspectief dat bedrijfsleiders die al een hogere leeftijd hebben allicht minder behoefte hebben aan bijkomend advies.

BAS-landbouwers zijn iets beter opgeleid dan de gemiddelde VLIF-aanvrager. Omdat uit eerder studiewerk gebleken is dat de VLIF-aanvrager significant beter opgeleid is dan zijn gemiddelde Vlaamse collega, zijn de BAS-landbouwers daardoor merkelijk beter opgeleid dan het gemiddelde van de volledige landbouwerspopulatie.

Op niveau van het bedrijfstype hebben BAS-bedrijven binnen de VLIF-populatie een belangrijker aandeel aan graasdierbedrijven. Tuinbouwbedrijven en bedrijven met blijvende gewassen zijn minder goed vertegenwoordigd.

Met betrekking tot de ontvangen GLB-steun scoren BAS-bedrijven aanmerkelijk beter. Gemiddeld ontvingen zij in 2010 circa 91% meer steun dan het gemiddelde over alle landbouwers die directe steun (Pijler I-steun) genieten. Daarnaast ontvingen de BAS-bedrijven ook circa 56% meer steun voor plattelandsontwikkeling (Pijler II-steun). BAS-bedrijven bevinden zich nadrukkelijker in de grotere GLB-steunklassen. Voor Pijler I-steun is dat het sterkst uitgesproken.

De binding van BAS-bedrijven met VLIF is met een participatiegraad van 67% veel sterker dan op het niveau van de ADSEI-populatie van landbouwbedrijven, waarvoor over de periode 2007-2011 een participatiegraad van 28% werd berekend.

Binnen dezelfde ADSEI-populatie participeerde 24% van de bedrijven aan agromilieumaatregelen, ten opzichte van 34% van de BAS-landbouwers. Wordt enkel gekeken naar de populatie met toeslagrechten, dan wordt het verschil groter: 43% van de BAS-landbouwers met toeslagrechten hebben ook agromilieumaatregelen tegenover 28% van de totale populatie met toeslagrechten (een verschil van 15%).

Bedrijven met een melkquotum zijn sterk vertegenwoordigd in de BAS-populatie. 28% van de bedrijven met een melkquotum heeft namelijk een BAS-advies aangevraagd ten opzichte van het Vlaamse gemiddelde (inclusief melkveebedrijven) van 12%. Binnen de BAS-populatie zelf had 50% een melkquotum, terwijl dat slechts voor 21% van de ADSEI-landbouwerspopulatie het geval is.

Over de hele profielbenadering heen bekeken, kan men dus stellen dat de typische BAS-landbouwer een melkveehouder is die gemiddeld 7 jaar jonger is dan het gemiddelde en dat hij beter is opgeleid. Zijn bedrijf behoort tot de grotere bedrijven, wat zich vertaalt in een beduidend hogere (bijna dubbele) Pijler I-steun. Daarnaast geniet hij ook meer Pijler II-steun (meer dan de helft meer) wat in hoge mate verklaard wordt door het feit dat de kans groot is dat hij investeringssteun ontvangt via het VLIF en door een hogere participatie aan agromilieumaatregelen.

4 ENKELE BAS-IMPRESSIES UIT DE SECTOR EN VANUIT DE OVERHEID

4.1 Inleiding

Eerder werden in Bergen & Van Buggenhout (2011) al enkele bemerkingen rond BAS bijeengebracht vanuit een informele sectorbevraging rond ondernemerschap. Deze bemerkingen dateren van vóór de voorstellen van de Europese Commissie met betrekking tot het BAS na 2013 en zijn hier meegenomen.

Voor dit studiewerk zijn bijkomende op BAS gerichte gesprekken gevoerd met DLV Belgium, SBB, BB Consult en Algemeen Boerensyndicaat (ABS). Op basis van Tabel 4 vertegenwoordigden DLV Belgium, SBB en BB Consult op 1 april 2012 meer dan 78% van de BAS-aanvragen voor een eerste advies.

4.2 Synthese van de sectorimpressies

Het betreft een bundeling van standpunten, opmerkingen en ideeën vanuit de sector.

Inhoudelijke suggesties bij het huidige BAS

Bij ongewijzigde regeling verwachten de bevroagden dat de interesse voor BAS-advies verder vermindert tot op het niveau van een beperkt aantal eerste adviezen per jaar, vooral voor starters en voor bedrijven met gewijzigde juridische structuur.

Alle bevroagde partijen pleiten voor het behoud van de subsidiëring van de bedrijfseconomische boekhouding en voor de contuïteit ervan. Er is een duidelijke vraag voor een terugkeer naar een jaarlijks en continue ondersteuning, waarvan het bedrag wel meer mag worden teruggeschroefd.

Daarnaast wordt gevraagd naar flexibiliteit met betrekking tot de eventuele andere modules. Die zouden niet meer systematisch als verplichting meegenomen moeten worden. Ook binnen het randvoorwaardenadvies wordt gepleit voor meer keuzevrijheid. Van het huidige BAS-adviespakket wordt het advies over de arbeidsveiligheid het minst gewaardeerd.

Inhoudelijke suggesties voor de toekomst

Indien de adviesmogelijkheden binnen BAS in de toekomst uitgebreid zouden worden, wordt in eerste instantie aan volgende bijkomende opties gedacht:

- de opmaak van een business plan (met bijbehorend financieel plan), bij overname of bij de planning van een belangrijk investeringsproject;
- een energiescan, zeker voor energie-intensievere bedrijven;
- advisering rond water (eventueel gekoppeld aan de vergunningenproblematiek);
- advisering rond bemestingsaspecten;
- advisering in relatie tot diverse milieuvergunningen;
- advisering met betrekking tot innovatie;

- advisering bij de opstart van kleine samenwerkingsverbanden.

Er is ook gepleit om een eerste BAS-advies bij nieuwe bedrijven verplicht te maken.

Administratieve en procesmatige suggesties - Perspectief landbouwer

Op administratief vlak zijn er voor de BAS-landbouwers weinig problemen. Het belangrijkste pijnpunt is allicht het moeten voorschieten van de advieskosten waarvan de terugbetaling pas na de adviesperiode kan plaatsvinden en de onzekerheid of het dossier wel in orde is waardoor het subsidiebedrag ook effectief geïnd kan worden.

Administratieve en procesmatige suggesties - Perspectief adviesdienst

Op administratief en procesmatig vlak zijn er op het niveau van de adviesdiensten heel wat aandachtspunten. Sommige daarvan blijken ook gebonden aan de eigen werking van zo'n adviesdienst. Punten waaraan verder gewerkt zou kunnen worden, zijn:

- het relatief strakke reglementaire kader, zowel administratief als naar hoe het advies er inhoudelijk moet uitzien. De vraag wordt gesteld of de werking van het systeem nog kan verbeteren. Kan ze vanuit het perspectief van de adviesdiensten vergemakkelijken zonder vanuit het perspectief van de overheid ook minder effectief te worden? Hier zou in samenspraak met de sector nog naar gekeken kunnen worden.
- de sanctieregeling. De huidige regeling voorziet in volledige uitbetaling of in niet-uitbetaling van het subsidiebedrag. Er is vraag om te evolueren naar een meer genuanceerd systeem. Dat zou naargelang het geval bijvoorbeeld kunnen voorzien in een meer proportionele sanctie, bijvoorbeeld in een "pro rata"-penalisatie of in een administratieve boete. Daarbij moet het mogelijk zijn om een goed onderscheid te maken tussen misbruik (dat streng bestraft moet worden) en minder belangrijke fouten (waarvoor een andere regime zou kunnen gelden). Daarvoor zou een werkbaar kader moeten worden ontwikkeld waarin ook aandacht moet zijn voor situaties van overmacht.
- omgang met geweigerde dossiers. Zo'n dossier geeft regelmatig aanleiding tot situaties waarbij de schuld niet altijd eenduidig valt vast te stellen: ligt ze bij de adviesdienst, bij de landbouwer of gaat het om een combinatie van beide. De schuld kan ook relatief beperkt zijn. Maar ondanks het feit dat het gevraagde advies wel degelijk werd afgeleverd, komt de adviesdienst in elk geval in een moeilijke spagaat terecht tussen geld recupereren en de klant verliezen of de klant behouden en zelf de verliezen afboeken. Daarom wordt gevraagd om na te denken over een systeem waarin dergelijke voor de adviesdiensten potentieel moeilijke situaties zo veel mogelijk vermeden kunnen worden.
- de rechtszekerheid van beleid. Gelet op de omslag die adviesdiensten moeten maken om te kunnen inspelen op bepaalde regelingen mag verwacht worden dat zo'n regeling enige continuïteit in de tijd vertoont. 5 jaar lijkt daarbij een minimum. Aanpassingen aan nieuwe omstandigheden vereisen immers inspanningen op het vlak van personeel, vorming en ICT. Investerings op dat vlak moeten over een minimumperiode afgeschreven kunnen worden.
- de combinatie van bedrijfseconomische boekhouding, die vanuit het perspectief van de sector een continu adviesproces zou moeten zijn met een advies over de randvoorwaarden of de arbeidsveiligheid, waarvoor een frequente herhaling zich veel minder opdringt. Er wordt betwijfeld of deze combinatie op termijn wel realistisch is. Er wordt gevraagd om te bekijken of het mogelijk is om hier in meer flexibiliteit te voorzien, om bepaalde modules van elkaar los te koppelen of om deze op onderdelen niet meer verplicht te maken.
- het voor het opvolgadvies voorziene subsidiebedrag. Dat wordt vanuit de adviesdiensten als te klein ervaren opdat deze regeling een succes zou kunnen worden.

4.3 Belangrijkste spanningsvelden binnen het huidige BAS

Vooraleer naar het BAS van de toekomst te kijken, is het nuttig om even stil te staan bij een aantal aspecten rond het verloop van het huidige BAS. Uit gesprekken met enkele bij BAS betrokken verantwoordelijken bij de overheid, de landbouworganisaties en de adviesdiensten zijn daarom een aantal spanningsvelden gedistilleerd. Hiermee wordt best rekening gehouden bij het uittekenen van toekomstig beleid.

Open-einde-subsidieregeling of subsidieplafond

Bij open-einde-subsidieregelingen krijgen alle aanvragers die aan de voorwaarden voldoen toegang en moeten alle correcte aanvragen volledig gehonoreerd worden. Vooraf is echter moeilijk in te schatten of een bepaalde maatregel wel succes zal kennen bij de landbouwers. Wordt de maatregel te weinig opgenomen, dan worden gelden nodeloos gereserveerd die dan allicht beter elders waren gebruikt. Is de maatregel te succesvol, dan is het probleem allicht nog groter omdat het voorziene budget dan niet volstaat en naar andere oplossingen moet gezocht worden.

Het was inderdaad zo dat de BAS-maatregel in de opstarfase relatief succesvol was, waardoor de kruissnelheid heel wat hoger kwam te liggen dan de 1.000 BAS-dossiers per jaar waarop aanvankelijk gerekend werd (meer dan 1.300 aanvragen in 2009). Het aantal eerste BAS-dossiers lag toen ook nog in stijgende lijn.

Oplossingen kunnen gaan in de richting van het beperken van het aantal deelnemers of het vastleggen van een plafond dat aan een bepaalde maatregel mag besteed worden in combinatie met het "first come, first served"-principe. Met de wetwijzigingen van begin 2010 is daaraan gedacht door de instelling van een jaarlijkse subsidie-enveloppe in combinatie met een voorrangregeling voor het volgende jaar voor aanvragers die in een bepaald jaar niet meer kunnen bediend worden omdat het budget is opgebruikt.

Tot nu toe diende deze voorrangregeling niet ingesteld te worden, wat vooral het gevolg lijkt te zijn van de eveneens in 2010 ingestelde regeling om het BAS beschikbaar te stellen voor een grotere groep deelnemers. Dat werd geconcretiseerd door de toegang tot het opvolgadvisie veel minder aantrekkelijk te maken.

Bedoelingen van de overheid stroken niet altijd met de vertaling ervan in de praktijk

Het is goed om zich daar als overheid van bewust te zijn en daar voor de ontwikkeling van het BAS van de toekomst mee rekening te houden. Het is noodzakelijk om de verwachtingen ook uit te spreken en daarover een goede communicatie en duidelijke afspraken te voorzien met de betrokken adviesdiensten.

Enkele voorbeelden uit het huidige BAS:

- de overheid heeft zelf weinig promotie gevoerd rond BAS maar verwachtte dat de adviesdiensten met BAS wel "de boer zouden opgaan", dat zij BAS ook buiten het eigen klantenbestand zouden uitdragen. Dat is duidelijk niet gebeurd. Er bestaan wel grote verschillen in de mate waarin adviesdiensten het eigen klantenbestand van bedrijfseconomische boekhoudingen hebben kunnen interesseren voor BAS.

- vaststellend dat de "verbreding" van de maatregel naar landbouwers die nog niet eerder een BAS-advies ontvingen nauwelijks plaatsvond, is in 2010 geopteerd om het steunbedrag voor een opvolgadvisie te verlagen en om discontinuïteit te introduceren (door het invoeren van een 3^{de} jaar vooraleer een opvolgadvisie kan aangevraagd worden). Verwacht werd dat deze maatregel ertoe zou leiden dat adviesdiensten daardoor op zoek zouden gaan naar nieuwe BAS-landbouwers eerder dan zich vooral te focussen op het al bestaande BAS-cliënteel. Het gewenste verbredingseffect heeft echter niet plaatsgevonden.

Evenwicht tussen procesmatige eenvoud en noodzakelijke rigiditeit

Er kan zeker geleerd worden uit de werking van het huidige BAS om het BAS van de toekomst (na 2013) procesmatig te optimaliseren. Kernopdracht is daarbij om een goed evenwicht te vinden tussen de noodzakelijke controle en een voor alle partijen voldoende vlotte procesmatige afhandeling van dossiers. Een belangrijk aandachtspunt is in elk geval een aangepaste nuancering van de sanctieregeling.

Huidige BAS-pakket combineert continue en discontinue elementen

Het betreft enerzijds de bedrijfseconomische boekhouding met een eerder continu karakter en anderzijds de diverse modules rond randvoorwaarden en arbeidsveiligheid. Voor deze laatste modules is niet duidelijk of opvolgadvisie echt nodig is en, als dat wel het geval is, wat daarvoor dan een goede frequentie zou kunnen zijn. Voor een eerste BAS-advies stelde de verplichte combinatie uiteraard geen probleem. Voor een opvolgingsadvies is dat allicht het geval.

Investerings door adviesdiensten binnen voldoende rechtszeker kader

Gesprekken met vertegenwoordigers van de adviesdiensten hebben duidelijk gemaakt dat de wetwijziging van 2010 het vertrouwen in de overheid geschaad heeft. Als vanuit de overheid van de adviesdiensten verwacht wordt dat zij in het toekomstige BAS een actieve rol spelen en daar naar opleiding van adviseurs en ICT-uitrusting de nodige investeringen aan koppelen, zal het zaak zijn om de spelregels voor een voldoende lange periode vast te leggen (bij voorkeur voor 7 jaar, namelijk voor de looptijd van het derde PDPO).

5 ELEMENTEN UIT DE EUROPESE BAS-EVALUATIE

5.1 Inleiding

Deze evaluatie omvat een beschrijvend gedeelte (ADE, 2009a) en een evaluerend gedeelte (ADE, 2009b). Het is van belang te onthouden dat deze evaluatie in 2009 gebeurde terwijl BAS pas in 2007 werd opgestart. Voor een echte evaluatie bleek het op onderdelen nog duidelijk te vroeg. Maar er zijn zekere bruikbare elementen.

5.2 Elementen uit het beschrijvende gedeelte

Een eerste vaststelling is zeker de grote diversiteit tussen lidstaten van de wijze waarop BAS is georganiseerd. Dat is begrijpelijk. Zo'n systeem steunt uiteraard op de adviseringsstructuren die al bestaan in een lidstaat en die structuren hebben veelal een eigen ontstaansgeschiedenis en hebben zich van daaruit verder organisch ontwikkeld. Daarnaast hebben de lidstaten een reeks vrijheidsgraden om de vertaling van BAS naar de eigen regio beleidsmatig in te vullen.

In nagenoeg alle lidstaten is BAS ook effectief gestart kunnen worden vanaf januari 2007 en de deelname is ook overal vrijwillig. De meeste lidstaten hebben daarbij vooraf een soort verkenning gedaan van de noden (maar de ene al meer in detail dan de andere). De meeste lidstaten gaan in de richting van een grotere betrokkenheid van private operatoren voor het verstrekken van voorlichtings- of adviseringsdiensten (bijna 90%?) terwijl de publieke operatoren wel een richtinggevende en coördinerende rol blijven behouden. Van de private operatoren is nagenoeg twee derde "profit" en een derde "non profit" georiënteerd. De betrokken private operatoren werden ofwel aangeduid ofwel gekozen na een soort selectieprocedure. In de meeste lidstaten bestaan minimumeisen voor de kwalificatie van de adviseurs (en die liggen relatief hoog).

Er worden in de lidstaten twee hoofdbenaderingen onderscheiden voor BAS. Het meest gebruikelijk is het "1 op 1"-advies, op of buiten het bedrijf. Er bestaat ook bedrijfsadvies met kleine groepen, op of buiten het bedrijf.

Voor het "1 op 1"-advies wordt veel gebruik gemaakt van zogenaamde checklists. Die gaan van eenvoudige allesomvattende lijsten over geïntegreerde brochures waarin de onderwerpen verder worden uitgediept en inzichtelijk gemaakt tot modulaire checklists. Afhankelijk van de lidstaat is sprake van een eenmalig advies tot meerder adviezen over een bepaalde periode.

Voor het advies in groep bestaan diverse mogelijkheden: landbouwers worden geholpen zich te organiseren of organiseren zich zelf in groep. Advisering gebeurt eventueel met focus op bepaalde topics. Het komt voor dat landbouwers samen een adviseur voor de groep mobiliseren. Vaak vindt de advisering plaats aan de hand van het bezoek door de groep van een specifiek bedrijf, of van een experimenteel bedrijf of van een ander alternatief waarover de groep het eens is. Er zijn ook groepen rond bedrijfsleiding. Een mogelijkheid is ook het organiseren van events: die kunnen gericht zijn op pure voorlichting of op klassieke problemen met de verplichte beheerseisen. Vaak worden sessies in groep als complementair aan het "1 op 1"-advies ervaren.

In vergelijking met de hoeveelheid landbouwers in de doelgroep (dat wil zeggen alle Europese landbouwers) is de deelname aan BAS redelijk beperkt te noemen: in 2008 participeerde slechts 4-5% van de EU-landbouwers die in 2006 directe betalingen ontvingen.

Inhoudelijk bestaan er binnen en tussen lidstaten verschillen met betrekking tot de diepgang van het BAS-advies. Er is sprake van het ter beschikking stellen van informatie, van advisering (zeggen hoe het moet of wat fout is) en van training (actievere betrokkenheid van de deelnemers).

Afhankelijk van de lidstaat is BAS opgezet als specifieke dienst samen met of naast het bestaande voorlichtingssysteem, sterk verweven met de bestaande voorlichtingsdiensten, als een netwerkingsysteem van en tussen verschillende operatoren, of als een mengeling van al het voorgaande.

Afhankelijk van de lidstaat is gebruik gemaakt van de Europese steunmogelijkheden waarin het huidige BAS voorziet: steun voor de opzet van het systeem (vooral in de nieuwe lidstaten), steun voor adviesdienstverlening voor landbouwers (uiteraard alle lidstaten) en steun voor adviesdienstverlening naar bezitters van bos (in sommige lidstaten).

Zoals eerder aangegeven wordt BAS-advies op EU-niveau zowel door private als openbare operatoren verstrekt. Bij private operatoren wordt dan voornamelijk gedacht aan geprivatiseerde adviesdiensten, boekhoudkundige dienstverleners, private centra voor plattelandseconomie, landbouworganisaties of daaraan gelieerde organisaties, producentenorganisaties of coöperatieve organisaties, ngo's en kleine op onderdelen gespecialiseerde bedrijfjes. In sommige lidstaten zijn ook de zogenaamde Landbouwkamers belangrijk voor dit soort advisering. In sommige lidstaten is ook sprake van semi-publieke operatoren (publiek-private partnerschappen).

Tussen lidstaten bestaan drie systemen voor de accreditatie van BAS-adviesverlening. Er is de erkenning van operatoren maar niet van de individuele adviseurs, er is de erkenning van adviseurs, los van het bedrijf waarvoor ze werken en er is de combinatie van beide, namelijk de accreditatie van adviseurs binnen geaccrediteerde operatoren.

Voor het opzetten van BAS worden ook drie types van kosten onderscheiden. Zo zijn er eventuele kosten voor het opzetten van het systeem, vooral voor landen waar dit soort advisering niet bestaat en/of niet kan gebeuren via bestaande structuren. Er zijn mogelijke kosten voor public relations of voor promotie voor BAS ten aanzien van landbouwers (voor landen die daarin geïnvesteerd hebben). Daarnaast zijn er in ieder geval de kosten voor coördinatie en monitoring.

Monitoring kan betrekking hebben op het systeem (hoe werkt het?), op de operatoren (en eventueel de individuele adviseurs) en op de betrokken landbouwers.

5.3 Elementen uit het evaluerende gedeelte

De onderzoekers onderstrepen uitvoerig dat het vaak te vroeg is voor goede conclusies. Ook zijn algemene (EU-wijde) conclusies moeilijk omdat er tussen lidstaten belangrijke verschillen bestaan:

- op het niveau van BAS als systeem (zowel de structuur als de werking ervan);
- op het niveau van de binnen BAS aangeboden bedrijfsadviesdiensten aan landbouwers;
- op het niveau van de bij de BAS-advisering gebruikte instrumenten (tools);
- op het niveau van de al of niet binnen BAS aangeboden adviesmogelijkheden voor bosbezitters.

Een belangrijk punt is ook dat de financiële bijdrage van de landbouwer van lidstaat tot lidstaat sterk kan verschillen. Binnen Europa behoort Vlaanderen tot de landen of regio's met de hoogste overheidssteun, zowel op het vlak van het maximum bedrag als het maximum steunpercentage (80%). Dat resulteert in een steun van 1.500 euro, ingeval voor een bedrag van 1.875 euro aan BAS-advies werd ingewonnen. In Nederland is het steunpercentage bijvoorbeeld lager met 50%. In Wallonië is een advies over de randvoorwaarden in principe gratis, maar blijft het ook daartoe beperkt (geen module bedrijfs optimalisatie bijvoorbeeld).

Effecten op het land en het landgebruik waren volgens de onderzoekers nog niet meetbaar. Op basis van een vooral kwalitatieve analyse (interviews, enquêtes) menen ze toch een aantal positieve besluiten te mogen trekken:

- zo zouden landbouwers meer bewust zijn van welke de randvoorwaarden zijn en wat hun belang is. BAS zou dus positief bijdragen aan het bewustzijn (awareness) bij landbouwers;

- mede als gevolg van dat grotere bewustzijn zouden BAS-landbouwers en -bosbezitters meer bereid zijn om zich aan te passen, om zich met de regels te conformeren;
- daarnaast menen de onderzoekers te mogen besluiten dat BAS-landbouwers de land- en managementpraktijken op meer duurzame wijze implementeren;
- er is ook kwalitatieve evidentie dat de arbeidsproductiviteit en concurrentiekracht van BAS-landbouwers en -bosbezitters zou verbeterd zijn.

Volgens de onderzoekers zijn deze conclusies positief en hoopgevend. Anderzijds wijzen zij erop dat het wellicht wijs is om te wachten op een meer kwantitatieve analyse die deze kan bevestigen.

Naar verluidt zijn de meeste BAS-landbouwers tevreden over het ontvangen advies.

Kosten voor het opzetten van BAS worden over het algemeen als "relatief bescheiden" gekenmerkt.

De kosten voor de lidstaat zijn vooral gelinkt aan het al of niet sterk subsidiëren van het BAS-advies, naast die voor coördinatie en monitoring.

In het evaluatierapport zijn een drietal aanbevelingen geformuleerd:

1. Het BAS-concept wordt het best behouden. Het is een goed idee om – wanneer gepast – inspanningen te ondernemen om verder te gaan dan de eisen met betrekking tot de randvoorwaarden:

- om verder te gaan dan de randvoorwaarden bestaan vooral kansen in lidstaten waar deze basissteun minder noodzakelijk is;
- nieuwe BAS-activiteiten kunnen verder toegespitst worden op:
 - de integratie van BAS-advies met economisch advies, waardoor het nut verhoogt om bepaalde zaken te documenteren;
 - andere noden en domeinen (zoals klimaatverandering, marktgeoriënteerd advies, enz.).

2. Aanbevelingen naar lidstaten om de efficiëntie en effectiviteit van BAS te verhogen. Dat kan gaan over:

- een studie maken van de noden, althans voor de lidstaten die dat nog niet gedaan zouden hebben;
- synergieën zoeken met andere instrumenten, in het bijzonder met voorlichtingsactiviteiten of activiteiten op het vlak van landbouwonderzoek;
- het verder ontwikkelen van monitoringssystemen (feedback over resultaten en gebruikte tools);
- de toegang versterken voor kleine landbouwbedrijven (kennis en potentiële voordelen van BAS bij deze landbouwers verhogen).

3. Aanbevelingen naar de EU om de lidstaten te steunen bij de implementatie van BAS:

- het promoten en delen van "good practices" voor benaderingen en tools;
- het verhelderen van de verantwoordelijkheden van landbouwbedrijven op het vlak van veiligheid en veiligheidsnormen;
- het ontheffen van landbouwers van de verplichting om zich te laten adviseren of om geadviseerd te worden over alle randvoorwaarden en alle eisen rond de goede landbouw- en milieuconditie.

5.4 Rapportage vanwege de Europese Commissie

Naar aanleiding van de Europese BAS-evaluatie maakte de Europese Commissie in 2010 een verslag over aan het Europees Parlement en de Raad (Europese Commissie, 2010b).

De Europese Commissie is van oordeel dat het BAS een essentieel instrument is om het GLB met succes uit te voeren. Het ondersteunt landbouwers bij hun inspanningen om de wettelijke voorschriften van de EU met betrekking tot het milieu, voedselveiligheid en de gezondheid en het welzijn van dieren na te komen. Door hen bij te staan bij het naleven van de randvoorwaarden helpt het BAS de landbouwers het verlies van betalingen in het kader van het GLB te voorkomen. De kans dat een landbouwer zijn verplichtingen in het kader van de randvoorwaarden begrijpt en ze dus gemakkelijker nakomt, is groter als hij advies krijgt.

Volgende aanbevelingen worden geformuleerd:

- hou de werkingssfeer van het BAS ruim, waarbij de na te leven voorschriften als minimum gelden.
- benadruk de rol van de BAS-adviseur als een soort 'huisarts' die de landbouwers indien nodig doorverwijst naar gespecialiseerde adviseurs.
- gebruik geaggregeerde bedrijfsinspectiegegevens om te helpen het advies gericht te maken maar hou daarbij voor ogen dat het zeer belangrijk is de vertrouwelijkheid van adviesgegevens te respecteren. De BAS-adviseur moet optreden als een soort 'huisarts' en volgens een holistische benadering alle verschillende aspecten van de landbouw met elkaar in verband brengen. Hij zou de landbouwers niet enkel de EU-voorschriften moeten uitleggen, maar ook de bedoeling ervan en het achterliggende beleid.
- bevorder het BAS via specifieke maatregelen, bijvoorbeeld door de landbouwers, wanneer daar de gelegenheid toe is, de lijst van adviseurs te bezorgen, en zorg ervoor dat ook kleine bedrijven worden bereikt.
- verbeter het beheer van het BAS en zorg ervoor dat de actoren op het gebied van de randvoorwaarden aan kennisdeling doen. Met de coördinatie van het BAS belaste instanties moeten zorgen voor sterkere synergiën tussen de verschillende instrumenten zoals advies, opleiding, informatie, voorlichtingsdiensten en onderzoek. Het is uitermate belangrijk het BAS te evalueren en te controleren

Verder is de Europese Commissie van oordeel dat volgende acties nodig zijn:

- verduidelijking van de termen 'BAS' en 'bedrijfsadviesdiensten', waarbij een duidelijk onderscheid moet worden gemaakt tussen advies en de loutere verstrekking van uitvoerige informatie en ervoor moet worden gezorgd dat het BAS tot alle landbouwers in de EU is gericht.
- opname in de minimale werkingssfeer van het BAS van de minimumvereisten op het gebied van meststoffen en gewasbeschermingsmiddelen zoals die zijn vastgelegd in nationale wetgeving en aandacht voor de noodzaak van specifieke actie op het gebied van klimaatverandering.
- toelichting van de rol van de BAS-adviseurs ten opzichte van andere actoren op het gebied van de randvoorwaarden door een duidelijk onderscheid tussen advies en bedrijfsinspecties aan te bevelen.
- bevordering van het BAS door flexibiliteit te introduceren in de inhoud en de gebruiksfrequentie van de adviesmaatregel en door de lidstaten ertoe te verplichten de landbouwers de lijst van BAS-adviseurs te bezorgen.
- beter beheer van het BAS door voor te schrijven dat de adviseurs voldoende gekwalificeerd zijn, regelmatig opleiding volgen en dat opleidingssessies worden georganiseerd door de met de coördinatie van het BAS belaste instanties.

Tot slot biedt het verslag van de Europese Commissie met betrekking tot het rechtskader een interessant perspectief naar het oriënteren van de controles op de randvoorwaarden. De Europese Commissie geeft immers aan dat - op basis van de vaststelling dat landbouwers die een BAS-advies hebben gekregen doorgaans beter op de hoogte zijn van de randvoorwaarden - deze factor ook mag meespelen in de selectie van landbouwers voor de controle op de randvoorwaarden. Lidstaten kunnen er daardoor voor opteren om BAS-landbouwers als minder risicovol te beschouwen.

NADENKEN OVER HET BAS VAN DE TOEKOMST

6 HOE ZIET DE EUROPESE COMMISSIE HET BAS VAN DE TOEKOMST

Een voorafgaandelijke benadering van de redenering van de Europese Commissie is nuttig omdat zij het mogelijk maakt om de hierna geanalyseerde wetgevende voorstellen beter te plaatsen binnen de daarbij gevolgde logica.

Een benadering van de Europese redenering

In een lidstaat zijn allerlei private en publieke organisaties betrokken bij de advisering van landbouwers. Dat adviseringslandschap is vaak historisch gegroeid en organisch ontstaan en kan daardoor van lidstaat tot lidstaat sterk verschillen.

Binnen het kader van het GLB zijn doelstellingen uitgewerkt en voorwaarden vastgelegd waaraan de Europese landbouw moet kunnen voldoen. Die hebben te maken met alle aspecten van duurzaamheid, waarbij echter een sterke nadruk ligt op het ecologische, het milieugerelateerde en waarbij tevens een aantal maatschappelijke wensen zijn meegenomen (bijvoorbeeld op het vlak van dierenwelzijn). Er is ook een sterke koppeling met aan klimaatverandering gerelateerde maatregelen (mitigatie en adaptatie).

Deze nadruk op duurzaamheid van de landbouw wordt naar de toekomst versterkt door middel van een verplichte "vergroening" van de directe steun. Dat gebeurt niet alleen aan de hand van de randvoorwaarden maar ook door het handhaven van bijkomende vergroeningseisen op bedrijfsniveau op het vlak van minimale teeltdiversiteit, permanent grasland en een minimale oppervlakte ecologisch focusgebied. Het niet respecteren van deze eisen resulteert voor landbouwers in principe in het mislopen van 30% directe steun die in de toekomst als vergroeningsbonus zou worden uitgekeerd.

Om de doelstellingen te kunnen realiseren, voorziet de Europese Commissie dat landbouwers in elk van de lidstaten over een bepaald minimumaanbod van advisering moeten kunnen beschikken dat duidelijk inspeelt op de oude en vooral ook op de nieuwe uitdagingen. In elke van de lidstaten moet er daarom een bedrijfsadviseringssysteem zijn of komen dat daaraan beantwoordt.

Als lidstaten op onderdelen nog tekortschieten, moeten zij ervoor zorgen dat deze adviseringsmogelijkheden worden georganiseerd. Dat mag zowel door private als publieke instanties gebeuren. Adviesverlening moet wel kwalitatief goed zijn en adviesverleners moeten zich regelmatig laten bijscholen. Adviesverlening moet altijd los staan van de controle.

Voor advisering over de relevante en erg breed geselecteerde thema's voorziet Europa in financiële steun, op basis van cofinanciering. Deze steun is gericht naar de gebruiker van het landschap, dus in eerste instantie de landbouwer. Maar ook de bosbouwer wordt daarbij niet vergeten.

Er is grote aandacht voor Europese Innovatie Partnerschappen (EIP's), waarvan veel verwacht wordt als instrument dat de transitie moet versnellen naar een landbouw die aan de nieuwe uitdagingen tegemoetkomt. Voor deze partnerschappen worden alle potentieel betrokkenen aangesproken (landbouwers, onderzoekers, overheid, maatschappij, voorlichters, bedrijven, andere private spelers, ...).

Het is niet zo dat Europa vraagt dat er een allesomvattend en strikt uitgewerkt systeem op poten zou worden gezet dat aan alle uitdagingen tegemoet komt door één enkele advies verlenende instantie. Het wordt trouwens

erg moeilijk om binnen eenzelfde adviesdienst alle gevraagde competenties te kunnen aanbieden, temeer daar die competenties alsmaar worden uitgebreid en op de individuele bedrijfssituatie moeten kunnen worden toegespitst.

De menukaart moet evenwel voldoende uitgebreid zijn en daardoor een vereist minimumaanbod waarborgen voor kwalitatief hoogstaand en gepersonaliseerd advies. Dat kan dus gerust door verschillende op onderdelen gespecialiseerde adviesverlenende instanties worden ingevuld.

Het geheel van adviserende instanties die aan de voorwaarden voldoen en samen de opgelijste thema's aan landbouwbedrijven in een lidstaat aanbieden, vormt het bedrijfsadviseringssysteem van die lidstaat.

Binnen de adviesmenukaart kunnen lidstaten keuzes maken met betrekking tot de adviestypes die zij wensen te subsidiëren en de mate waarin zij dat wensen te doen.

7 ANALYSE VAN DE GLB 2020-VOORSTELLEN VAN DE EUROPESE COMMISSIE

Het is belangrijk om in gedachte te houden dat het in deze fase om in het kader van het GLB 2020 gedane voorstellen gaat (Europese Commissie, 2011a en 2011b). Daar kan in het discussie- en onderhandelingsproces nog van afgeweken worden. Onbetwistbaar geven die voorstellen toch wel de lijn aan van het te verwachten eindresultaat.

De twee wetgevende voorstellen worden in detail geanalyseerd met betrekking tot het bedrijfsadviseringssysteem (BAS) en daaraan verbonden aspecten. Het gaat om het voorstel voor de horizontale financieringsverordening en het voorstel voor de plattelandsverordening. De horizontale financieringsverordening is de verordening van het Europees Parlement en de Raad inzake de financiering, het beheer en de monitoring van het gemeenschappelijk landbouwbeleid. De plattelandsverordening is de verordening van het Europees Parlement en de Raad inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Met betrekking tot BAS ligt het accent in het voorstel voor de horizontale financieringsverordening op het bedrijfsadviesstelsel, op het adviesmenu dat in de lidstaten ter beschikking moet worden gesteld aan de landbouwers. In het voorstel voor de plattelandsverordening ligt het accent op het advies zelf en op de operatoren die dat advies kunnen verstrekken.

7.1 Analyse van het voorstel voor de horizontale financieringsverordening

De BAS-gerelateerde passages in het voorstel voor de horizontale financieringsverordening (COM(2011) 628 van 12.10.2011) zijn opgenomen als Bijlage 5.

7.1.1 In de artikelen van de verordening

Artikel 1 stipuleert dat het verordeningvoorstel voorschriften bevat voor het bedrijfsadviseringssysteem.

Artikel 12 legt vast dat er meerdere adviserende organisaties kunnen participeren en dat zij zowel particulier (privaat) als publiek mogen zijn. Het artikel gaat daarnaast dieper in op de inhoud van de adviezen. Daarbij wordt een onderscheid gemaakt tussen verplichte (minimaal te behandelen) aspecten en optionele.

Moeten ten minste deel uitmaken van het aanbod van het bedrijfsadviseringssysteem:

- a) de uit de regelgeving voortvloeiende (verplichte) beheerseisen en de normen voor een goede landbouw- en milieuconditie van grond (GLMC); het gaat met name over de randvoorwaarden;
- b) de klimaat- en milieuvriendelijke landbouwpraktijken en de instandhouding van het landbouwareaal; hier wordt bedoeld op de vergroeningsbonus en op landbouwactiviteiten voor onderhoud van het landbouwgebied; in de verordening betreffende directe steun wordt „landbouwactiviteit“ gedefinieerd als: landbouwproducten produceren, fokken of telen tot en met het oogsten, het melken, het fokken en het houden van dieren voor landbouwdoeleinden of de grond in goede landbouw- en milieuconditie houden;
- c) de eisen of acties inzake de matiging van en de aanpassing aan de klimaatverandering (mitigatie en adaptatie), de biodiversiteit, de bescherming van water, de melding van dier- of plantenziekten, en innovatie (waaronder in elk geval de in bijlage I bij deze verordening genoemde eisen en acties);
- d) de duurzame ontwikkeling van de economische activiteiten van de kleine landbouwbedrijven als omschreven door de lidstaten, en in elk geval van de bedrijven die deelnemen aan de steunregeling voor kleine landbouwers.

Mogen ook deel uitmaken van het aanbod van het bedrijfsadviseringssysteem:

- a) de duurzame ontwikkeling van de economische activiteiten van andere bedrijven dan die welke worden bedoeld onder punt d) van het verplichte aanbod;

- b) de in de nationale wetgeving vastgestelde minimumeisen met betrekking tot meststoffen en gewasbeschermingsmiddelen.

Artikel 13 bepaalt dat adviseurs voldoende gekwalificeerd zijn en regelmatig worden bijgeschoold. Het beklemtoont de strikte scheiding tussen advisering en controle (op de randvoorwaarden). Aan de begunstigde (van het advies of adviesontvanger) wordt door de bevoegde autoriteit(en) een passende lijst van aangewezen (advies)instantie(s) bezorgd. Dat gebeurt bij voorkeur langs elektronische weg.

Artikel 14 legt vast wie toegang krijgt tot het bedrijfsadviseringssysteem. In principe is dat iedereen, los van het ontvangen van GLB-steun (inclusief plattelandssteun). Maar lidstaten kunnen wel prioriteiten leggen (op basis van objectieve criteria) om een bepaalde rangorde voor toegang te bepalen. Landbouwers die geen toegang hebben tot andere adviseringssystemen zouden alleszins voorrang moeten krijgen voor het bedrijfsadviseringssysteem. Vanuit het bedrijfsadviseringssysteem geformuleerde adviezen moeten voldoende bedrijfsspecifiek zijn.

Artikel 15 machtigt de Europese Commissie tot het opmaken van gedelegeerde handelingen met het oog op het volledig operationeel maken van het bedrijfsadviseringssysteem en het waarborgen van de goede werking ervan. Het legt tevens vast dat de Europese Commissie door middel van uitvoeringshandelingen voorschriften kan vaststellen voor de uniforme toepassing van het bedrijfsadviseringssysteem in de lidstaten.

Artikel 102 bepaalt dat de lidstaten de Europese Commissie uitvoerig moeten informeren over het bedrijfsadviseringssysteem.

7.1.2 In de bijlagen van de verordening

Bijlage I bevat een lijst met de minimumscope voor het bedrijfsadviseringssysteem met betrekking tot volgende onderwerpen:

- matiging van en aanpassing aan de klimaatverandering;
- biodiversiteit;
- bescherming van water;
- melding van dier- en plantenziekten;
- innovatie.

Het valt op dat de invulling van wat er minimaal in het aanbod van het bedrijfsadviseringssysteem moet zitten bijzonder breed is.

Zo zijn er binnen "matiging en aanpassing aan de klimaatverandering" mogelijkheden voor informatieverstrekking, investeringen in materiële activa, herstelmaatregelen of maatregelen met het oog op preventieve actie voor het agrarische productiepotentieel, bebossing, invoering van boslandbouwsystemen (agroforestry), preventie en herstel van schade aan bossen, investeringen ter verbetering van de veerkracht en de milieuwaarde van bosesystemen, investeringen in nieuwe bosbouwtechnologieën en de verwerking en afzet van bosproducten, biologische landbouw, bosmilieudiensten en bosinstandhouding.

Binnen "biodiversiteit" zijn er mogelijkheden voor het behoud van de vogelstand, de instandhouding van de natuurlijke habitats en de wilde flora en fauna, investeringen in materiële activa, invoering van boslandbouwsystemen, investeringen ter verbetering van de veerkracht en de milieuwaarde van bosesystemen, concrete milieuacties gericht op biodiversiteit, biologische landbouw gericht op biodiversiteit, bosmilieudiensten en bosinstandhouding gericht op biodiversiteit.

Binnen "bescherming van water" is sprake van maatregelen op het vlak van waterbeleid, juist gebruik van gewasbeschermingsmiddelen en met name de naleving van de algemene beginselen van een geïntegreerde gewasbescherming, investeringen in materiële activa voor waterbeheer, concrete milieuacties gericht op het waterbeheer en biologische landbouw gericht op het waterbeleid.

Met betrekking tot de "melding van dier- en plantenziekten" gaat de aandacht naar maatregelen voor de bestrijding van mond-en-klauwzeer, de bestrijding van bepaalde dierziekten en van specifieke maatregelen ten

aanzien van de vesiculaire varkensziekte, van specifieke bepalingen betreffende de bestrijding van blauwtong, en van beschermende maatregelen tegen het binnenbrengen en de verspreiding in de Gemeenschap van voor planten en voor plantaardige producten schadelijke organismen.

Bij "innovatie" gaat het om op innovatie gerichte acties, verspreiding van de activiteiten in het kader van het EIP-netwerk (Europees Partnerschap voor Innovatie) en samenwerking.

7.2 Nieuwigheden en opvallende vaststellingen in het voorstel horizontale financieringsverordening

De milieugerelateerde punten van het BAS-advies worden uitgebreid:

- naast advies over de randvoorwaarden (beheerseisen + GLMC) moet ook advisering worden aangeboden in het kader van de vergroening van directe steun (voor het verkrijgen van de vergroeningsbonus);
- bovendien moet ook in de adviesmogelijkheid worden voorzien voor de in Bijlage I van het verordeningvoorstel gedefinieerde acties. Deze Bijlage I is nieuw. De nieuwe uitdagingen rond klimaat, biodiversiteit en water krijgen nu zonder meer een plaats in het ondersteunde bedrijfsadviseringssysteem. In het huidige Vlaamse BAS is het weliswaar ook al mogelijk om advies te geven over verbeteringsacties met betrekking tot bepaalde milieuaspecten, maar dat wordt nu een expliciet onderdeel van het bedrijfsadviseringssysteem. In Vlaanderen was het (in de praktijk zeer beperkte) advies over energie- en milieuparameters al onderdeel van BAS.

In Bijlage I wordt ook ingegaan op de melding van dier- en plantenziekten. De huidige verplichte beheerseisen (Statutory Management Requirements of SMR's) 13 (mond-en-klauwzeer), 14 (bepaalde dierziekten en vesiculaire varkensziekte) en 15 (blauwtong) vallen weg uit Bijlage II over de randvoorwaarden, maar worden opgevoerd in Bijlage I over de bedrijfsadviseringsdiensten. Ten opzichte van het huidige Vlaamse BAS verandert er daarom qua inhoud op dit vlak in se niets. Alleen de vlag waaronder dit advies kan verstrekt worden, wijzigt.

Met betrekking tot melding van plantenziekten gaat de aandacht naar het binnenbrengen en verspreiden van voor de Europese landbouw gevaarlijke organismen.

Ook advies voor activiteiten voor "onderhoud van het landbouwgebied" zoals vermeld in de definitie van landbouwactiviteit moet worden georganiseerd.

De mogelijkheid om economisch advies te geven zoals in het huidige Vlaamse BAS wordt nu uitdrukkelijk opgenomen, namelijk advies over de duurzame ontwikkeling van de economische activiteit van kleine landbouwbedrijven. Het kunnen aanbieden van dergelijk advies aan die kleine bedrijven is zelfs een verplichting. Voor "andere" bedrijven is het aanbod optioneel.

De vraag rijst echter vanaf wanneer een landbouwbedrijf voldoende klein is om als klein landbouwbedrijf in aanmerking te komen en of lidstaten daarvoor eigen criteria mogen vastleggen. Deelname aan het systeem van directe steun voor kleine bedrijven (= eigen keuze van de landbouwer) is daarbij een eenvoudig eerste criterium, maar dat wellicht weinig mogelijkheden biedt voor de Vlaamse landbouwer. Er is dus meer informatie nodig om te weten of dit vanuit de Europese Commissie als een limitatief criterium wordt gezien.

Bijkomende nationale minimumeisen rond het gebruik van meststoffen en gewasbeschermingsmiddelen maken nu expliciet deel uit van voor steun in aanmerking komende advisering. Het maakt echter geen deel uit van het verplichte adviseringsmenu.

Er is duidelijk plaats voor innovatie.

Arbeidsveiligheid wordt hier niet meer vermeld, maar dat is wel het geval in artikel 16 van het voorstel voor plattelandsverordening (zie verder).

Elke lidstaat moet aan de landbouwers een lijst bezorgen met door de overheid gevalideerde (goedgekeurde) bedrijfsadviseringsdiensten.

In dit verordeningvoorstel is de begunstigde de adviesontvanger. Deze betekenis is verschillend van de begunstigde zoals bedoeld in artikel 16 van het voorstel voor plattelandsverordening, waar de begunstigde degene is die de financiële steun ontvangt, namelijk de adviesverlener.

Het is in deze fase van bespreking van het verordeningvoorstel nog niet 100% duidelijk in hoeverre Bijlage I inderdaad een keuzelijst is.

7.3 Analyse van het voorstel voor de plattelandsverordening

De BAS-gerelateerde passages in het voorstel voor de plattelandsverordening (COM(2011) 627 van 12.10.2011) zijn opgenomen als Bijlage 6.

7.3.1 In de artikelen van de verordening

Artikel 16 van de verordening regelt het gros van de aan bedrijfsadvisering gerelateerde aspecten en gaat over bedrijfsadviesdiensten, bedrijfsbeheerdiensten en bedrijfsverzorgingsdiensten.

Onder punt 1 wordt vastgelegd waarvoor steun wordt verleend:

- a. advies aan landbouwers, bosbezitters en kmo's in plattelandsgebieden;
- b. de oprichting van bedrijfsadvies-, bedrijfsbeheer- en bedrijfsverzorgingsdiensten voor de landbouw en de oprichting van bedrijfsadviesdiensten voor de bosbouw;
- c. de opleiding van adviseurs.

Punt 2 legt vast dat de advies- of opleidingsdienst de begunstigde is van de financiële steun. Betalingen gebeuren dus aan de adviseur of trainer (of normaal gezien zijn bedrijf). Dat is uiteraard eveneens het geval voor de onder 1.b opgenomen oprichtingssteun.

In punt 3 komen de kwalificaties en betrouwbaarheid bij de adviesverstrekking aan de orde. Selectie gebeurt op basis van het indienen van voorstellen (*call for tender*) en de procedure staat voor zowel openbare als particuliere organisaties open. Ook de vertrouwelijkheid van het advies komt aan bod, waarmee hoofdzakelijk bedoeld wordt dat deze informatie niet voor controledoeleinden gebruikt mag worden.

Punt 4 behandelt het advies aan landbouwers en is bijzonder belangrijk omdat het in hoge mate de vrijheidsgraden aangeeft waarbinnen het bedrijfsadviseringssysteem zal opereren. Gestipuleerd wordt dat het advies in verband moet staan met minstens één van de (6) EU-prioriteiten voor plattelandsontwikkeling en betrekking heeft op ten minste één van de volgende elementen:

- a. één of meer SMR's en/of GLMC (verplichte beheerseisen en normen goede landbouw- en milieuconditie in het kader van de randvoorwaarden);
- b. de vergroeningsbonus (eisen in het kader van de vergroening van directe steun);
- c. voorwaarden of acties in het kader van vooral de nieuwe uitdagingen zoals klimaat (mitigatie en adaptatie), biodiversiteit en waterbescherming, maar ook de kennisgeving van dierziekten en innovatie;

- d. duurzame ontwikkeling van de economische activiteit van kleine landbouwbedrijven;
- e. arbeidsveiligheid (indien relevant).

Belangrijk is ook de expliciete vermelding dat het advies ook betrekking kan hebben op andere thema's die verband houden met de economische, agrarische en ecologische prestatie van het landbouwbedrijf. Daarbij wordt geen onderscheid gemaakt tussen kleine en andere landbouwbedrijven.

In punt 5 komt het advies aan bosbezitters ter sprake. Voor subsidieerbaar advies wordt verwezen naar de relevante beheerseisen uit de vogel- en habitatrichtlijn en de kaderrichtlijn water. Maar het advies kan eveneens betrekking hebben op thema's rond de economische en ecologische prestatie van het bosbouwbedrijf.

Punt 6 behandelt specifiek voor kmo's dat het advies over de economische en ecologische prestatie van de onderneming kan gaan.

Onder punt 7 wordt vastgelegd dat het advies ook in groep mag, maar dat toch rekening wordt gehouden met de omstandigheden van de individuele gebruiker.

Punt 8: voor de steun onder artikel 16, punt 1, a en c, zijn maximale bedragen vastgelegd in Bijlage I. De steun onder artikel 16, punt 1, b, mag maximaal voor 5 jaar zijn en moet degressief zijn.

In punt 9 stelt de Europese Commissie dat zij minimumkwalificaties van de adviesverstreckende autoriteiten of organisaties in gedelegeerde handelingen nader moet kunnen omschrijven.

Artikel 41 bepaalt dat de Europese Commissie regels vaststelt voor de selectieprocedures van de autoriteiten of de organisaties die bedrijfsadvies-, bedrijfsbeheer- en bedrijfsverzorgingsdiensten voor de landbouw aanbieden en bedrijfsadviesdiensten voor de bosbouw.

In artikel 53 worden de vijf taken van een EIP-netwerk beschreven alsook de machtiging van de Europese Commissie om middels uitvoeringshandelingen de organisatiestructuur en de werking van het EIP-netwerk vast te leggen. Het behandelt eveneens de mogelijkheid voor adviesdiensten om daaraan te participeren. Tot de taak behoren: een helpdesk- en informatiefunctie, het op gang brengen van discussie, het screenen van onderzoeksresultaten en kennis, werken rond goede praktijken en het organiseren van conferenties en workshops.

Artikel 55 voorziet in steun voor de uitwisseling van praktijken en ervaring tussen adviseurs en/of adviesdiensten binnen een nationaal netwerk voor het platteland.

Artikel 61 is specifiek dan artikel 53 in de zin dat hier de vier doelen worden geëxpliciteerd binnen het EIP voor de productiviteit en duurzaamheid in de landbouw. Het gaat dan met name over (a) het bevorderen van een hulpbronnefficiënte, productieve, emissiearme en klimaatvriendelijke en -bestendige landbouwsector, die harmonieus gebruik maakt van de essentiële natuurlijke hulpbronnen waarvan de landbouw afhankelijk is, (b) het helpen zorgen voor een constante voorziening met zowel bestaande als nieuwe levensmiddelen, voeders en biomaterialen, (c) het verbeteren van processen ter behoud van het milieu en ter aanpassing aan en matiging van de klimaatverandering, en (d) het slaan van bruggen tussen kennis en technologie met betrekking tot het meest geavanceerde onderzoek enerzijds en landbouwers, bedrijven en adviesdiensten anderzijds.

7.3.2 In de bijlagen van de verordening

In Bijlage I worden de maximumbedragen vermeld waarnaar verwezen werd in artikel 16, punt 8. Het gaat om 1.500 euro per advies(pakket) en over 200.000 euro per drie jaar voor de training van adviseurs.

In Bijlage III gaat het om een indicatieve lijst van maatregelen en concrete acties die van bijzonder belang zijn voor bepaalde thematische subcategorieën. Daarin staat vermeld dat bedrijfsadviesdiensten, bedrijfsbeheerdiensten en bedrijfsverzorgingsdiensten van bijzonder belang zijn voor de categorieën jonge landbouwers, kleine landbouwbedrijven, berggebieden en korte voorzieningsketen (dus in feite voor alle onderscheiden subcategorieën).

In Bijlage V staat vermeld dat het artikel 16 over bedrijfsadviesdiensten, bedrijfsbeheerdiensten en bedrijfsverzorgingsdiensten een maatregel betreft die "van bijzonder belang" wordt geacht voor verscheidene EU-prioriteiten.

7.4 Nieuwigheden en opvallende vaststellingen in het voorstel plattelandsverordening

In paragraaf 16 van de overweging wordt alleen het melden van dierziekten vermeld en niet het melden van plantenziekten zoals in Bijlage I van de horizontale financieringsverordening.

Er blijkt geen verplicht advies meer nodig te zijn over alle voor een bepaald bedrijf relevante randvoorwaarden, GLMC-normen en aspecten van arbeidsveiligheid zoals in het Vlaamse BAS nu het geval is.

Er is ook steun mogelijk voor bosbouwers en voor kleine en middelgrote ondernemingen in plattelandsgebieden.

Voor zowel landbouwers, bosbouwers als kleine en middelgrote ondernemingen wordt gesteld dat het advies ook betrekking kan hebben "op de economische, agrarische en ecologische prestatie van het landbouwbedrijf". Economisch advies is daardoor mogelijk en wordt niet beperkt tot "kleine bedrijven".

De steun wordt niet meer aan de adviesontvangers uitbetaald, maar aan de adviesverleners.

Er wordt voorgesteld om de selectie van adviesdiensten te maken op basis van een *call for tender*.

Het advies mag in ook groep gebeuren, zolang de individuele situatie van de deelnemers ook voldoende aandacht krijgt.

Het maximale subsidiebedrag per verstrekt advies aan een adviesontvanger blijft hetzelfde, namelijk 1.500 euro. Van een maximale tussenkomst van 80% van de totale betrokken advieskosten wordt in dit verordeningvoorstel niet meer gerept.

De mogelijkheid om binnen de context van het bedrijfsadviseringssysteem ook steun voor de training van adviseurs op te nemen, is nieuw.

7.5 Algemene conclusies met betrekking tot de analyse van de voorstellen

7.5.1 De kern van het voorstel

Op basis van de analyse van de wetgevende voorstellen (horizontale financieringsverordening en plattelandsverordening) komen volgende krachtlijnen naar voren:

- er worden voorwaarden gesteld voor het minimale adviesaanbod binnen het in elke lidstaat bestaande bedrijfsadviseringssysteem. Op dit moment is echter onduidelijk hoe zo'n Europese verplichting kan/zal worden concreet gemaakt.
- het BAS-advies wordt verruimd en heeft betrekking op minstens één van de volgende elementen:
 - de randvoorwaarden (verplichte beheerseisen + GLMC);
 - de vergroeningsbonus;
 - klimaat/energie, biodiversiteit, bescherming van water en bodem, melding van dierziekten en innovatie;

- de duurzame ontwikkeling van de economische activiteit van landelijk ingeplante kleine bedrijven.
- facultatief is ook advies mogelijk rond arbeidsveiligheid.
- facultatief is ook advies mogelijk voor de duurzame economische ontwikkeling van alle landbouwbedrijven, evenals voor agrarische en ecologische prestaties.
- facultatief is ook advies mogelijk rond nationale minimumeisen met betrekking tot meststoffen en gewasbeschermingsmiddelen.
- er is meer flexibiliteit mogelijk: niet alle randvoorwaarden moeten in het advies worden opgenomen en er bestaat keuzemogelijkheid tussen de andere potentiële thema's om specifieker in te spelen op de interesses van de bedrijfsleider en de noden van het bedrijf.
- de steun wordt niet meer uitbetaald aan de landbouwers, maar aan de adviesverleners.
- de selectie van adviesverleners moet in principe gebeuren door middel van een *call for tender*. Er is nergens aangegeven dat adviesverleners het volledig menu moeten (kunnen) aanbieden. Adviesverleners kunnen zich specialiseren op onderdelen. Er is evenmin vastgelegd dat *de call for tender*-procedure moet uitmonden in het aanwijzen van één enkele adviesverlener voor een bepaald thema. Het lijkt er eerder op dat de procedure een soort kwaliteitscontrole inhoudt dat het advies op een bepaald onderdeel voldoende gestoffeerd en diepgaand zal zijn.
- er is ook BAS-steun mogelijk voor adviesverlening aan kmo's op het platteland.
- advies mag in groep worden gegeven.
- per advies wordt een maximumbedrag van 1.500 euro vooropgesteld, maar er is voorlopig geen sprake meer van de voorwaarde dat dit bedrag maximaal 80% van de in aanmerking komende advieskosten mag vertegenwoordigen.
- er kan maximum 200.000 euro per drie jaar worden voorzien voor de opleiding en training van de adviseurs.

7.5.2 Enkele daarbij aansluitende commentaren

De Europese Commissie (EC) beoogt in haar nieuwe voorstellen duidelijk een verbreding van het BAS-advies. Dat is op zich positief: omdat landbouwers aan steeds meer verwachtingen moeten voldoen die niet tot hun kernactiviteiten behoren, is het goed dat zij daarbij een beroep kunnen doen op een uitgebreid adviesstelsel.

Een grotere flexibiliteit door bijvoorbeeld het niet meer verplicht opnemen van advies over alle randvoorwaarden of alle arbeidsveiligheidsaspecten is op zich toe te juichen en betekent dat een advies meer op niveau van de landbouwer en zijn bedrijf kan worden ingevuld. Maar daar horen ook kanttekeningen bij. Het is immers niet duidelijk of deze keuzevrijheid wel combineerbaar is met de doelstelling van een grotere opname van advies door landbouwers over thema's waarop in de geest van de Europese voorstellen meer focus moet komen te liggen: milieugerelateerde aspecten, nieuwe uitdagingen rond klimaat, energie, water, en biodiversiteit, enz. Het zal zaak zijn een systeem te ontwikkelen dat kan garanderen dat deze aspecten voldoende in de advisering worden meegenomen en dat voldoende landbouwers geïnteresseerd zullen zijn om dat soort advies te ontvangen.

Het feit dat subsidies volgens de huidige voorstellen aan de adviesverleners zouden worden uitbetaald en niet aan de landbouwers heeft voordelen voor de sanctionering: momenteel is het zo dat de landbouwer eigenlijk gestraft wordt wanneer adviezen niet voldoen, terwijl het eigenlijk de adviesdienst is die in gebreke blijft. Bovendien is de sanctionering erg zwaar: het is een kwestie van alles of niets (er is geen mogelijkheid voor gedeeltelijke sanctionering) en de betrokken landbouwer ervaart dit pas op het einde van het traject, na indiening van de facturen.

Als BAS een breder advies moet worden, volstaat wellicht de huidige kennis/ervaring van de adviseurs van de nu erkende adviesdiensten niet en is opleiding en training nodig. Deze opleiding zal georganiseerd moeten worden en misschien zal de overheid ook zelf moeten inzetten op specifieke adviseurs. In het wetgevingsvoorstel is sprake van een bedrag van 200.000 euro per drie jaar voor de training van adviseurs, maar is niet aangegeven wat dit juist inhoudt.

Volgens de EC-voorstellen is er ook steun mogelijk voor BAS-advies aan kmo's op het platteland. In geval deze mogelijk benut wordt, zal gedefinieerd moeten worden aan welke kenmerken die ondernemingen moeten voldoen en in welke mate zij eventueel een link moeten hebben met landbouwactiviteiten.

De mogelijkheid om economisch advies te geven is nu uitdrukkelijk opgenomen, namelijk advies over de duurzame ontwikkeling van de economische activiteit van kleine landbouwbedrijven. Op dit moment is echter onvoldoende gepreciseerd vanaf wanneer een landbouwbedrijf voldoende klein is om daarvoor in aanmerking te komen en of lidstaten daarvoor eigen criteria mogen vastleggen. Er is dus meer informatie nodig om te weten of dit vanuit de Europese Commissie als een limitatief criterium wordt gezien.

Een en ander geeft aan dat er in de verordeningvoorstellen nog veel verduidelijkt moet worden. Deze bijkomende informatie zal wellicht nog niet beschikbaar zijn voor het afsluiten van dit studiewerk.

Zoals de teksten zich nu laten analyseren, kan de huidige (Vlaamse) invulling van BAS (mits wat meer flexibiliteit) in principe behouden worden. Naar de geest van deze voorstellen is het echter zo dat adviesmogelijkheden over de nieuwe uitdagingen in de toekomst prominenter in het advies kunnen worden opgenomen. Dergelijke adviesmogelijkheden horen in elk geval deel uit te maken van het bedrijfsadviseringssysteem, het globale adviesmenu. Voor een BAS "nieuwe stijl" lijkt de flexibele aanpak die de Europese Commissie in haar voorstellen biedt een goed uitgangspunt om de landbouwers advies te kunnen verlenen, niet alleen over ecologische verduurzaming, maar ook over innovatie en economische aspecten.

Figuur 12 geeft op basis van de Europese voorstellen voor na 2013 een overzicht van het potentieel aan BAS te koppelen steunmogelijkheden. Die kunnen zowel gerelateerd zijn aan de verdere uitbouw van het adviseringssysteem in zijn geheel (om ervoor te zorgen dat de landbouwers over een voldoende brede adviesmenukaart zouden beschikken), als aan de soorten adviezen die in dit kader aan de landbouwer kunnen aangeboden worden, als aan vorming en training van de adviseurs. Er bestaat ook een koppeling naar de EIP's (Europese Innovatiepartnerschappen) maar zonder dat voldoende concreet wordt gemaakt hoe dat in zijn werk zou moeten gaan.

Figuur 12: Overzicht van de potentieel aan BAS te koppelen steunmogelijkheden

Bron: Europese Commissie (2011a) en (2011b)

8 CONCEPTUEEL KADER VOOR ADVISERING EN ROL VAN DE OVERHEID

Vooraleer het potentieel te analyseren van de verschillende adviestypes die op basis van de Europese voorstellen inhoudelijk in aanmerking kunnen komen voor het BAS-advies van de toekomst, is het belangrijk om het begrip advies of begeleiding voldoende precies te omschrijven. Het is ook opportuun om even stil te staan bij de rol die de overheid op dat vlak te spelen heeft.

8.1 Conceptueel kader voor advisering

Voor dit conceptueel kader wordt gerefereerd aan Bergen & Van Gijsegem (2010). Daarin wordt uitgegaan van volgende vergelijking, waarbij kennis hier gebruikt wordt als de meest algemene, overkoepelende term. In deze betekenis wordt ervan uitgegaan dat de kennis van een persoon - maar ook zijn bekwaamheden en vaardigheden - een resultante is van de combinatie van de aangegeven factoren:

Kennis = Advisering /Begeleiding + Opleiding + Eigen informatieverzameling + Ervaring

- waarbij advisering en begeleiding hier als evenwaardige begrippen gehanteerd worden. Hier wordt in eerste instantie een minder gestructureerd en veelal nogal beperkt in de tijd lopend advies vanwege deskundigen bedoeld aan personen die al professioneel actief zijn of op het punt staan om dat te worden. Zo'n advies kan echter ook een bepaalde duurtijd hebben, bijvoorbeeld in het geval van een doorlopende boekhoudkundige begeleiding of van een omschakeling naar biologische landbouw. Advisering of begeleiding is vaak meer praktijkgericht, maar sluit geen enkele vorm uit. Ook algemeen financieel of juridisch advies kan hieronder vallen. De in de landbouw vaak gebruikte term voorlichting valt eveneens onder deze noemer.

- waarbij opleiding vooral gezien wordt als het gestructureerd onderricht (scholing) dat men geniet, in principe vooraleer men één of andere beroepsactiviteit wil uitoefenen. Zo'n opleiding heeft vaak een relatief langere duurtijd, maar de grens is niet zomaar te trekken: langdurige opleidingsmogelijkheden bestaan ook voor personen die al professioneel actief zijn (bijscholing). Een belangrijke klemtoon ligt hier vaak op de theorie, maar er bestaan uiteraard meer praktische opleidingen, beroepsopleidingen, opleidingen voor het verhogen van de ICT-kennis, enz.

- waarbij onderdeel van deze kennis ook de eigen informatieverzameling is, bijvoorbeeld via kranten, vakliteratuur, internet, gesprekken met collega's (al of niet via studieclubs), enz.

- waarbij van ervaring wordt gesproken wanneer een professioneel actief persoon zijn kennis heeft kunnen toetsen aan de praktijk.

In Figuur 13 wordt een conceptueel kader voor kennis aangereikt. Ervaring en eigen informatieverzameling worden daarbij als eigen invulling van het concept kennis gezien. Voor opleiding en begeleiding/advisering wordt gesteld dat de invulling met de hulp van derden plaatsvindt.

Het conceptuele kader geeft duidelijk weer dat de globale kennis van een individu erg verscheiden kan zijn, afhankelijk van het belang van het gedeelte eigen invulling en invulling met de hulp van derden.

Figuur 13: Conceptueel kader voor kennis met de plaats van advisering daarin

Bron: AMS

8.2 Mogelijke leidende principes voor de rol van de overheid

In het licht van deze studie is zo'n bezinning nuttig omdat zij kan helpen bij het objectiveren van de keuzes die uiteindelijk gemaakt moeten worden. Uiteraard kunnen dergelijke leidende principes ook het onderwerp uitmaken van discussie en als gevolg daarvan worden aangepast en verfijnd.

De hier geformuleerde principes zijn algemeen van aard, maar gericht naar de advisering/begeleiding van de landbouwsector. De advisering door middel van het BAS-instrument maakt daar een integraal deel van uit.

De principes vertrekken van het feit dat de overheid een eigen verantwoordelijkheid draagt voor de communicatie over en de vulgarisatie van nieuwe regelgeving. Deze verantwoordelijkheid is zeker belangrijk voor nieuwe wetgeving die het gevolg is van de uitvoering van de eigen beleidsagenda, bijvoorbeeld in het kader van de verduurzaming van de landbouwproductie. Dit soort wetgeving legt ook vaak beperkingen op met betrekking tot de productiewijze.

Volgende leidende principes worden naar voor geschoven:

De landbouwer moet meerwaarde vinden in het advies.

Wanneer de private sector bepaalde adviseringsdiensten correct levert, is geen vergaande interventie van de overheid noodzakelijk. Correct betekent in deze context: kwalitatief voldoende sterk, tegen een aanvaardbare prijs en voldoende objectief. Over het algemeen is de private sector goed uitgerust voor de advisering op economisch vlak.

Wanneer niet aan de voorwaarde van "correct advies" voldaan wordt, kan de overheid een alternatief bieden. Algemeen wordt aangenomen dat de overheid zelf een rol te spelen heeft als objectiverende factor in de adviesverlening naar landbouwers.

De overheid kan bepaalde vormen van advisering voor eigen rekening nemen als die niet worden aangeboden door de private sector. Dat kan het geval zijn wanneer vanuit de overheid geoordeeld wordt dat de landbouwers een bepaald type advies moeten (kunnen) ontvangen omdat bepaalde doelstellingen anders niet gehaald kunnen worden. Een voorbeeld hiervan is de advisering rond de mestwetgeving, maar een analoge redenering is mogelijk met betrekking tot de vergroening.

De overheid kan bepaalde vormen van advisering subsidiëren. Dat gebeurt vaak in situaties waarin het nodig wordt geacht dat landbouwers gestimuleerd moeten worden om een bepaald type advies in te winnen. De premisse moet echter gelden dat gesubsidieerd advies uit principe niet permanent, niet structureel mag zijn.

De overheid heeft een belangrijke rol te spelen op het vlak van de kwaliteitscertificering van adviesdiensten en/of adviseurs.

In dezelfde context is het zinvol om te vermelden dat onderzoek en ervaringen in de buurlanden hebben uitgewezen dat landbouwers in veel gevallen bereid zijn om te betalen voor advies, voor zover dat advies voldoende bedrijfsspecifiek en kwalitatief is. Advies hoeft niet per se goedkoop te zijn, maar bij betalend advies moet de kwaliteit navenant zijn en wordt de kostprijs dan vaak niet als een hinderpaal ervaren.

Bepaalde soorten advies betalen zich ook snel terug. Dat kan bijvoorbeeld het geval zijn voor advies in de vorm van een energiescan of een wateraudit omdat de investering in dit soort advies en de omzetting ervan vaak resulteren in een verlaging van de kosten.

9 MOGELIJKHEDEN VOOR HET BAS-ADVIES VAN DE TOEKOMST

Conform de Europese gedachtegang wordt eerst gekeken naar het brede adviseringssysteem dat de verschillende soorten advies bevat waaraan theoretisch gedacht kan worden of die potentieel hebben om deel uit te maken van het BAS-menu voor Vlaanderen.

Sommige van deze adviesmogelijkheden worden door de overheid verzorgd, het overgrote deel echter door de private sector. Voor sommige adviezen door de private sector is er op dit moment subsidiëring voorzien door de overheid.

Enkele van de besproken adviestypes staan nu (nog) niet ter beschikking van de Vlaamse landbouwers. Het betreft nieuwe adviesmogelijkheden, ideeën uit de sector of uit het buitenland of adviestypes die ter beschikking staan van operatoren buiten de landbouw. Er wordt ingeschat of deze adviestypes ook voor de Vlaamse landbouwer en voor BAS potentieel kunnen hebben.

Op basis van een viertal criteria wordt op het einde van dit hoofdstuk ook een eerste keuze gemaakt van voor BAS in aanmerking komende adviestypes. Deze zijn:

- 1/ dat het advies in een of andere vorm al bestaat in Vlaanderen of snel beschikbaar kan komen;
- 2/ dat het advies op dit moment betalend is (niet betalend advies hoeft immers niet via BAS gesubsidieerd te worden) of allicht betalend zal zijn wanneer het beschikbaar komt;
- 3/ dat het advies gegeven kan worden aan als landbouwer geïdentificeerde natuurlijke of juridische personen;
- 4/ dat het advies inspeelt op de verduurzaming van het landbouwbedrijf, waarbij dus zowel economische als ecologische als sociale aspecten aan bod kunnen komen.

Van een adviestype wordt geoordeeld dat het potentieel heeft voor subsidiëring via BAS wanneer aan alle vier de criteria voldaan is.

De besproken adviestypes zijn gegroepeerd rond economisch gericht advies, milieugericht advies, sociaal gericht advies, innovatie-advies, advisering van groepen landbouwers en adviesmogelijkheden in het kader van de Europese Innovatiepartnerschappen of EIP's.

9.1 Economisch gericht advies

9.1.1 Bedrijfseconomisch advies

Eén van de belangrijke instrumenten bij de uitbating van een land- of tuinbouwbedrijf is een bedrijfseconomische boekhouding. Er wordt een grondige financiële analyse gemaakt zodat men inzicht krijgt in de financiële situatie van het land- of tuinbouwbedrijf, wat van groot belang is om beredeneerde beslissingen te nemen. Daarnaast wordt de rendabiliteit berekend van het bedrijf en van de afzonderlijke bedrijfstakken (teelt, diersoort, neventak). De bedrijfseconomische boekhouding bevat ook een aantal zeer belangrijke technisch-economische kengetallen die helpen om elke bedrijfstak beter te kunnen beoordelen.

Binnen de op dit moment bij BAS betrokken adviesdiensten is de vraag voor een verdere ondersteuning van de bedrijfseconomische boekhouding zeer sterk aanwezig. In principe hebben deze adviesdiensten op dat vlak ook heel wat expertise. Binnen de voorstellen van de Europese Commissie bestaat de mogelijkheid om dit type advisering te blijven ondersteunen.

Benchmarking met sectorgenoten (externe bedrijfsvergelijking) maakt nu al deel uit van het huidige Vlaamse BAS-advies. Er is ook een eerste aanzet mogelijk in de richting van strategieontwikkeling door middel van het daarin opgenomen adviesonderwerp "op de berekende parameters gebaseerde voorstellen, met als doel de bedrijfsvoering te verbeteren". In het kader van de bedrijfseconomische boekhouding zou wel meer aandacht besteed kunnen worden aan de crisisbestendigheid van landbouwbedrijven. Er is ook behoefte aan een meer actieve advisering: aan het in de diepte bespreken van de resultaten naast het ter beschikking stellen ervan.

De "interne" bedrijfsvergelijking is uiteraard ook van belang en duidt op het wenselijke continu karakter van het bedrijfseconomisch advies. Op deze wijze wordt ook inzicht verworven in de evolutie van het bedrijf en ontstaat meer ruimte voor een vertrouwensrelatie met de adviseur. Het betekent evenwel niet dat de subsidie continu moet zijn.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS

9.1.2 Advies bij de opmaak van een businessplan

Advisering bij de opmaak van een businessplan (met bijbehorend financieel plan), bij overname of bij de planning van een belangrijk investeringsproject, gebeurt nu te weinig. Subsidiëring zou kunnen helpen om op dit vlak een mentaliteitswijziging te helpen realiseren.

Een businessplan is belangrijk voor de verdere strategieontwikkeling op het bedrijf. Daarbij zouden ook de crisisbestendigheid of de bedrijfsrisico's mee bekeken kunnen worden.

Een businessplan kijkt in eerste instantie naar de toekomst en de aspiraties van de landbouwbedrijfsleider en tracht deze te integreren in een realistisch project. Indien mogelijk worden resultaten uit het verleden daarbij ook meegenomen. Qua opstelling is dat duidelijk verschillend van de bedrijfseconomische boekhouding: die kijkt vooral naar het verleden om van daaruit optimale beslissingen te nemen naar het toekomstig beheer.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja

	Beoordeling	Potentieel voor subsidiëring via BAS
--	-------------	--------------------------------------

9.1.3 Startersadvies

Starters worden vaak geconfronteerd met zeer veel nieuwe voorwaarden en wetgeving en kunnen allicht leren uit de fouten van hun voorgangers. Het is ook kwestie om te beginnen met een goed plan, binnen een realistische strategie.

Binnen het BAS van de toekomst is het mogelijk om een specifiek starterspakket te ontwikkelen waarvoor in ondersteuning wordt voorzien. Daarbij moet niet direct gedacht worden aan een op zichzelf staand pakket. Omdat het aantal starters jaarlijks relatief beperkt is, zou de ontwikkeling ervan immers onrendabel kunnen zijn. Een goedkopere alternatief is denkbaar ingeval zo'n starterspakket wordt samengesteld uit al ontwikkelde modules.

Voor een specifiek startersadvies bestaan theoretisch en onder voorwaarden ook steunmogelijkheden buiten BAS, namelijk binnen de door het VLIF beheerde vestigingssteun voor jonge landbouwers. Er kan aan gedacht worden om de bedrijfseconomische boekhouding specifiek naar deze doelgroep toe te subsidiëren.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS

9.1.4 Adviesideeën uit andere sectoren

Ideeën met potentieel uit andere sectoren zijn er wel, maar zijn duidelijk niet gericht op de land- en tuinbouwsector die traditioneel binnen een eigen (subsidie)kader functioneert.

Hoewel de land- en tuinbouwsector voor sommige van deze instrumenten op basis van de wetgeving niet zomaar kan worden uitgesloten, blijken daarvoor geen (financiële) voorzieningen te bestaan en wordt toegang voor de land- en tuinbouw sector eerder ontmoedigd en dus zeker niet gepromoot.

Om dergelijke systemen operationeel te krijgen voor de landbouwsector moeten zij dus worden georganiseerd binnen het specifieke landbouwkader. Dat is allicht ook nodig om binnen een BAS-context van (Europese/Vlaamse) subsidiëring te kunnen genieten.

9.1.4.1 Financiële coach

Deze is in het leven geroepen door de Unie van Zelfstandige Ondernemers (Unizo) vanuit de nood aan opleiding en sensibilisering rond bedrijfseconomische en managementaspecten.

De financiële coach is in de eerste plaats bedoeld voor ondernemingen met een jaarrekening. Er wordt automatische ondersteuning gegeven via een webtool die een financieel rapport aflevert met eigen indicatoren (liquiditeit, solvabiliteit, ...) en met de mediaan van de eigen sector en de totale economie (benchmarking). De tool kadert in een breder traject voor advies een heeft als doel om knipperlichten te detecteren en financieel en fiscaal advies in te winnen.

In de tweede plaats is het de bedoeling om een gelijkaardig traject aan te bieden aan eenmanszaken. Hierbij vormt het gebrek aan gegevens vaak een probleem. In principe zal de rapportage daarom beknopter uitvallen.

Vertaald naar landbouw komt zo'n financiële coach in de buurt van een bedrijfseconomische boekhouding waarbij ook financiële ratio's worden berekend en waarbij tevens aan benchmarking wordt gedacht ten aanzien van vergelijkbare bedrijven in de sector. Zo'n "externe vergelijking" maakt trouwens nu al deel uit van BAS. Een koppeling is ook mogelijk naar de opmaak van een bedrijfsplan (met bijbehorend financieel plan) voor starters en voor bedrijven met belangrijke investeringsplannen.

Een moeilijkheid is echter het feit dat dergelijk advies op dit moment niet op landbouwbedrijven toegemeten is en zich richt op ondernemingen met een jaarrekening. De als landbouwer identificeerbare natuurlijke of juridische personen verkeren veelal niet in dat geval.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja, mits specifieke verdere ontwikkeling
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Neen
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS beperkt

9.1.4.2 Haalbaarheidsadvies voor prestarters

Ondersteuning van dit advies gebeurt beleidsmatig vanuit het Departement Economie, Wetenschapsbeleid en Innovatie (EWI) maar wordt uitgevoerd door het Agentschap Ondernemen (AO).

Het betreft advies en begeleiding in verband met de haalbaarheid (project, persoon, ...). Deze regeling loopt nu voor 2 jaar als proefproject, is gericht op kandidaat-ondernemers zonder inschrijving bij de Kruispuntbank van Ondernemingen (KBO) en die zich wensen te vestigen in Vlaanderen. De prijs voor dit advies bedraagt 100 euro, maar de waarde ervan wordt op 900 euro geraamd.

De aanpak bestaat uit begeleiding via individuele gesprekken en infosessies, het gebruik van tools voor de opmaak van het haalbaarheidsadvies en de ontvangst van een analyserapport over de haalbaarheid op basis van vier successleutels. Sleutel 1 "I know" staat voor de kennis over ondernemerschap, het vakgebied en de markt, Sleutel 2 "I have" voor de juiste diploma's, formaliteiten en het idee om ondernemer te willen zijn, Sleutel 3 "I can" voor de juiste ondernemerscompetenties en motivatie en Sleutel 4 "I plan" voor een sterk businessconcept.

De vraag kan terecht gesteld worden of individuen die een landbouwbedrijf wensen te starten niet eveneens van zo'n adviseringsmogelijkheid moeten kunnen genieten. Het probleem stelt zich echter dat zo'n prestarter nog niet juridisch geïdentificeerd is, waardoor het moeilijk wordt om de subsidiëring te kanaliseren via BAS. Ingeval zo'n regeling wenselijk is, zou deze daarom het best in een andere context worden georganiseerd.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Neen
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS beperkt

9.2 Milieugericht advies

9.2.1 Advies over de randvoorwaarden

Dat advies is op dit moment een verplicht onderdeel van het BAS-advies.

Volgens de Europese Commissie mag het advies over de randvoorwaarden zich in de toekomst niet beperken tot een check van technische maatregelen die vereist worden om de randvoorwaarden als gerespecteerd te kunnen beschouwen. Er is ook duiding bij nodig met betrekking tot het achterliggende beleid en de wijze waarop de maatregelen bijdragen tot duurzame landbouw.

Binnen een vernieuwd BAS hoeft volgens de documenten van de Europese Commissie niet meer voorzien te worden in een allesomvattend advies over alle op een bedrijf van toepassing zijnde randvoorwaarden. Landbouwers zouden dus keuzes kunnen maken en slechts advies inwinnen over de deelaspecten die hen het meest interesseren.

Daarnaast wordt gestipuleerd dat er binnen BAS aandacht mag besteed moet worden aan nationale minimumvereisten inzake meststoffen en gewasbestrijdingsmiddelen.

Voor het randvoorwaardenadvies van de toekomst kan daarom in eerste instantie gedacht worden aan de beheerseisen waarvoor in Vlaanderen een belangrijk aantal overtredingen wordt vastgesteld, met sanctie of waarschuwing als gevolg. Een en ander wordt geïllustreerd in Tabel 8.

Over de laatste jaren (2010 en 2011) beschouwd, bleek de beheerseis rond blijvend grasland op basis van de controles de meeste problemen op te leveren voor de landbouwers. Op het tweede plan kwamen de beheerseis rond identificatie en registratie van dieren, die rond de nitraatrichtlijn en de (sinds 2011) nieuwe beheerseis rond teeltrotatie bij aardappelen. Over de laatste twee jaar waren voor het aantal inbreuken ook de beheerseisen rond de levensmiddelenverordening, dierenwelzijn, gewasbeschermingsmiddelen en minimaal onderhoud (als onderdeel van de GLMC) van opmerkelijk belang.

Tabel 8: Overzicht van de belangrijkste overtredingen op de randvoorwaarden, 2009-2011

Beheerseis	Campagne 2011			Campagne 2010			Campagne 2009		
	Aantal overtredingen met waarschuwing als gevolg	Aantal overtredingen met sanctie als gevolg	TOTAAL	Aantal overtredingen met waarschuwing als gevolg	Aantal overtredingen met sanctie als gevolg	TOTAAL	Aantal overtredingen met waarschuwing als gevolg	Aantal overtredingen met sanctie als gevolg	TOTAAL
Vogel- en habitatrictlijn	-	23	23	-	54	54	-	59	59
Grondwaterrichtlijn	-	0	0	-	3	3	-	6	6
Slibrichtlijn	-	1	1	-	-	-	-	2	2
Nitraatrichtlijn (inclusief mestbalans)	5	423	428	23	376	399	-	72	76
Gebruik van verboden stoffen (hormonen)	-	1	1	-	4	4	-	2	2
Identificatie en registratie van dieren	246	240	486	335	320	655	342	735	1.077
Gewasbeschermingsmiddelen	-	175	175	-	288	288	-	347	347
Levensmiddelenverordening	-	231	231	-	325	325	-	271	271
Dierenwelzijn	79	116	195	143	119	262	86	79	165
Blijvend grasland	493	1.251	1.744	1.285	149	1.434	1.685	126	1.811
Bodemerosie	-	3	3	-	3	3	-	3	3
Minimaal onderhoud	-	111	111	-	191	191	-	115	115
Organische stof in de bodem en bodemstructuur	12	79	91	1	36	37	4	40	44
Vergunningsvoorwaarden irrigatie	-	1	1						
Teeltrotatie aardappelen	-	458	458						

Bron: ALV/MIB

Dergelijk cijfermateriaal verschaft al snel een focus waarop de advisering over de randvoorwaarden zich in hoofdzaak zou kunnen toespitsen, voor zover een keuzemogelijkheid wordt gegeven en voor zover deze beheerseisen van toepassing zijn op een bepaald landbouwbedrijf.

Voor de toekomst wordt dus minder gedacht in termen van een volledig randvoorwaardenadvies, maar meer aan flexibiliteit, aan de selectie van een aantal voor het bedrijf belangrijke randvoorwaarden. Dat zou zeker mogelijk moeten zijn voor een opvolgingsadvies over de randvoorwaarden. Daarvoor lijkt het evident dat de focus wordt gelegd op nieuwigheden, op de meest gemaakte fouten in het algemeen, en op fouten of onvolkomenheden die bij een eerste of vorig bezoek van het bedrijf werden geregistreerd.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS

9.2.2 Advies over de vergroeningseisen

Binnen het nieuwe BAS bestaan allicht mogelijkheden om aandacht te besteden aan de in het vooruitzicht gestelde vergroeningsvoorwaarden voor het ontvangen van de volledige directe steun. Die voorwaarden bevinden zich voornamelijk op het vlak van het beheer (behoud) van blijvend grasland, de gewasdiversiteit (tegengaan van monocultuur) en het reserveren van een voldoende grote oppervlakte ecologisch aandachts- of focusgebied (ecologische braak). Daarnaast zijn er specifieke voorschriften voor landbouwers in Natura 2000-gebied en biologische producenten. Advies over vergroening kan voor landbouwers belangrijk zijn omdat het niet voldoen aan de voorwaarden kan resulteren in een korting van 30% op de directe steun: de zogenaamde vergroeningsbonus zou dan niet worden uitbetaald.

Het voldoen aan de vergroeningseisen zal in heel wat gevallen invloed hebben op het teeltplan van het landbouwbedrijf. Het advies zou daarom ook aandacht kunnen besteden aan de beste wijze om de voorwaarden in het teeltplan te integreren.

Door de deels gelijklopende doelstellingen van de maatregelen rond randvoorwaarden en vergroening lijkt het evident om het advies rond de vergroeningsmaatregelen aan het randvoorwaardenadvies te koppelen. Daarover worden in de Europese voorstellen evenwel geen specifieke eisen gesteld.

Als hier voor meer flexibiliteit wordt gekozen, kan advisering over de vergroeningsmaatregelen deel uitmaken van dezelfde "mand" van aandachtspunten waarin zich ook de randvoorwaarden bevinden en waaruit de landbouwer een persoonlijke selectie zou kunnen maken.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja, eenmaal invulling gekend is
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS

9.2.3 Advies rond agromilieumaatregelen

De Vlaamse Landmaatschappij (VLM) beschikt over bedrijfsplanners die gratis en vrijblijvend advies geven over de mogelijkheden voor het sluiten van beheerovereenkomsten (BO's). Het resultaat van dat advies is een bedrijfsplan, dat een overzicht biedt van welke beheerovereenkomsten gesloten kunnen worden op een bedrijf. De meeste beheerovereenkomsten vallen onder de noemer "agromilieumaatregelen" zoals bedoeld in artikel 39 van de plattelandsverordening. Uitzondering vormen de beheerovereenkomsten botanisch beheer die betaald worden met staatssteun. Het accent ligt altijd op het leveren van diensten die het landschap, de natuur of het leefmilieu ten goede komen. Het gaat in het bijzonder over de beheerovereenkomsten soortenbescherming (akkervogels, weidevogels en hamsters), perceelsrandenbeheer, verminderde bemesting (verbeteren kwaliteit oppervlakte- en grondwater), beheren van kleine landschapselementen, erosiebestrijding, botanisch beheer.

Elk landbouwer die interesse heeft voor het instrument kan dit advies gratis vragen. In de praktijk wordt in een gesprek bij de landbouwer thuis overlopen welke beheerovereenkomsten er mogelijk zijn voor het bedrijf. Op basis van één of meerdere gesprekken wordt een aanvraag voor het verkrijgen van steun opgemaakt. De bedrijfsplanners maken die aanvraag op. Het opmaken van een aanvraag wordt voorgegaan door een beoordeling op het terrein. Op die manier worden de juiste maatregelen genomen op de juiste plaats. De bedrijfsplanners ondersteunen landbouwers ook tijdens de looptijd van de beheerovereenkomst bij het correct uitvoeren van de inhoudelijke maatregelen.

Daarnaast zijn er de meer teelttechnisch gerichte agromilieumaatregelen die onder de bevoegdheid vallen van het Agentschap voor Landbouw en Visserij (ALV). Daaronder vallen maatregelen zoals mechanische onkruidbestrijding, plantaardige eiwitbronnen/vlinderbloemigen, het verminderd gebruik van meststoffen en gewasbestrijdingsmiddelen in de sierteelt, het gebruik van de biologische productiemethode, groenbedekking en verwarringstechniek bij pitfruit. ALV is ook de verantwoordelijke beheersdienst voor de agromilieumaatregel lokale veerassen en hoogstamboomgaarden. Voor deze agromilieumaatregelen beschikt ALV niet over eigen adviseurs. Daartegenover staat wel dat de biologische landbouw van een specifiek voorlichtingskader kan genieten (zie verder) en dat de afdeling Duurzame Landbouwontwikkeling (ADLO) van het Departement Landbouw en Visserij (Dept. LV) regelmatig groepsvoorlichtingen organiseert rond bepaalde andere maatregelen.

Al deze adviezen rond agromilieumaatregelen maken deel uit van het adviseringssysteem dat in Vlaanderen beschikbaar is voor de landbouwer. Omdat het op dit moment veelal over gratis advies gaat (of eventueel over een erg lage kostprijs voor sommige sessies van groepsadvies), hoeven deze in principe niet afzonderlijk opgenomen te worden binnen een systeem als BAS waarin voor bepaalde types advies in financiële ondersteuning wordt voorzien. Deze adviezen kunnen wel meegenomen worden wanneer bijvoorbeeld over vergroening of duurzamer beheer wordt geadviseerd.

Hierbij aanleunend kan ook gewezen worden op de op provinciaal niveau opererende landschapsplanners die onder meer via de advisering rond erfbeplanting een impact kunnen hebben op de biodiversiteit.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Neen
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.2.4 Advies rond biologische landbouw

Landbouwbedrijfsleiders die zich toeleggen op biologische landbouw kunnen gebruikmaken van het begeleidingsaanbod dat ter beschikking staat voor landbouwers met gangbare productie.

Daarnaast kunnen zij voor de nodige specifieke teelttechnische begeleiding en omschakelingsbegeleiding (omschakelingsplan) de expertise benutten van zes door de Vlaamse overheid erkende centra. Recent zijn ook biobedrijfsnetwerken voor bioboeren opgestart. Het advies dat de biologische landbouwers langs deze weg inwinnen, is gratis.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Neen want volledig gesubsidieerd
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS zolang huidig subsidieregime behouden blijft

9.2.5 Bedrijfsadvies rond bemesting

De Vlaamse Landmaatschappij (VLM) biedt bedrijfsbegeleiding aan op maat ten aanzien van landbouwers die daarom verzoeken, de zogenaamde bedrijfsadviezen. Dit is een zeer uitgebreid gepersonaliseerd advies, met onder andere de aspecten oordeelkundig bemesten (bemesting volgens de gewasbehoefte, tijdstip, mestsoort, ...), bedrijfsspecifieke knelpunten inzake mestwetgeving (ook van administratieve aard), Het advies is vrijwillig en gratis. Op provinciaal niveau zijn er VLM-medewerkers actief om dit advies te verstrekken. Er is geen specifieke opvolging gepland. Wel is het de bedoeling om zo veel mogelijk bedrijven te begeleiden en te adviseren. Voor de financiering van het advies en de adviseurs worden geen Europese middelen aangewend.

De VLM stelt aan landbouwers ook diverse rekentools (BASsistenten) ter beschikking voor onder meer de opmaak van een bemestingsplan en -register, de berekening van de mestbalans per productiejaar, het berekenen van de eventuele overschrijding, het berekenen van de benodigde mestopslagcapaciteit, de planning van de perceelsbemesting, de berekening van de mestproductie en de hoeveelheid die verwerkt zou moeten worden (berekening mestverwerkingsplicht).

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Neen

	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.2.6 Van sensibiliserende bemestingsaudit naar bedrijfsbegeleidend advies (BBA)

De VLM voert sinds 2003 nitraatresidubepalingen uit in het najaar op een selectie van landbouwpercelen. Daarnaast zijn sommige land- en tuinbouwers verplicht om dit zelf te doen. Zo wijst de VLM de landbouwers op het belang van een oordeelkundige bemesting. Wie slim bemest, zorgt er immers voor dat het nitraatresidu in het najaar de drempelwaarde niet overschrijdt zodat het risico op uitspoeling van nitraat naar het grond- en oppervlaktewater vermindert. Sinds 2008 voerde de Mestbank meer dan 1.500 sensibiliserende audits uit in Vlaanderen bij landbouwers met een nitraatresidu boven de drempelwaarde.

Daar waar voorheen de term audit werd gebruikt wordt vanaf 2012 de term bedrijfsbegeleidend advies (BBA) gehanteerd¹.

Bij een BBA worden volgende aspecten besproken met de land- en tuinbouwer: de waterkwaliteit in de nabije MAP-meetpunten (mogelijke invloed duiden van de landbouwer op het nabije MAP-meetpunt), het bemestingsplan en -register (bespreking en zo nodig begeleiding bij de opmaak) en de oordeelkundige bemesting (tijdstip toedienen mest, keuze dierlijke, kunst- of andere mest, nut van teeltrotatie en vanggewassen, nut van bodemstaalname en bemestingsadvies, ...). Bij de bespreking wordt naar gelang van de situatie ook aandacht besteed aan mestopslag (voldoende opslagcapaciteit, ...), bodemstalen (beoordelen resultaat, verduidelijken, ...), mestbalans (inschatting mestproductie, afzetmogelijkheid op gronden op basis van de verzamelaanvraag, aan- en afvoer van dierlijke mest/andere mest, gebruik van kunstmest, ...), derogatie, ...

Om het nitraatresidu te doen dalen, krijgt de landbouwer op basis van alle verzamelde informatie een gericht advies met de eventuele verbeterpunten en concrete aanbevelingen over een milieukundig verantwoorde uitbating van zijn bedrijf. Indien nodig of gewenst, kan de landbouwer na het advies nog begeleiding aanvragen. Het bedrijfsbegeleidend advies (BBA) is niet betalend.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Neen
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja

¹ In de regelgeving is voornamelijk sprake van een audit. De Dienst Bedrijfsadvies en sensibilisering heeft de voorbije jaren de sensibiliserende audits uitgevoerd doch vanaf 2012 wordt hiervoor de term "Bedrijfsbegeleidend advies" (BBA) gebruikt. Dat komt door het feit dat een audit als een controle wordt beschouwd en de Dienst BAS vanaf 2012 niet langer binnen de Mestbank opereert maar binnen de afdeling Platteland en Mestbeleid van de VLM.

	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.2.7 Bemestingsplan

Vanuit de private adviesverlening en de landbouwsector is geopperd dat de opmaak van een bemestingsplan een mogelijk onderdeel zou kunnen worden van het BAS van de toekomst.

De opmaak van een bemestingsplan en –register gebeurt momenteel al door de private sector, namelijk door private consultants, vakorganisaties, en in het kader van de dienstverlening als klant. Afhankelijk van de situatie, gebeurt deze advisering al dan niet tegen betaling.

In principe is gesubsidieerde adviesverlening ook mogelijk via het CVBB vzw (Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting). Daarnaast bestaat gratis advisering hierover door de VLM (Dienst Bedrijfsadvies en sensibilisering).

Advisering voor de opmaak van een bemestingsplan gebeurt in alle gevallen op vraag van de land- en tuinbouwer.

Gezien de activiteiten van de VLM op dit terrein, namelijk de praktische hulp bij de opmaak van het bemestingsplan en –register door de Dienst Bedrijfsadvies en sensibilisering en de mogelijkheid om deze hulp gratis te bekomen, lijkt het in deze fase niet zinvol om dit type advies via BAS subsidieerbaar te maken.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Advies kan gratis via VLM
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Beperkt potentieel voor subsidiëring via BAS

9.2.8 Wateraudit

De praktijkgids “Water in de land- en tuinbouw” maakt landbouwers onder meer wegwijs in de voordelen en het belang van een rationeel watergebruik op het land- en tuinbouwbedrijf, in de wettelijke verplichtingen voor het gebruik van water op het land- en tuinbouwbedrijf en de landbouwmethoden en –technieken die gebruikt kunnen worden om water te besparen, om water te hergebruiken en om alternatieve waterbronnen te benutten. Hij besteedt ook aandacht aan het nut van een wateraudit op het land- en tuinbouwbedrijf.

Een wateraudit is een instrument waarmee de landbouwer de huidige waterstromen en de nodige waterbehoefte op zijn bedrijf in kaart brengt. Er wordt gekeken naar mogelijke waterbesparingsmaatregelen en ook in hoeverre de grondwaterwinning of de drinkwaterfactuur, zowel technisch als economisch, kan worden afgebouwd en vervangen door andere waterstromen. Kort samengevat is een wateraudit dus een kritische kijk op alle toepassingen van water op het bedrijf. In een eerste fase zijn vaak besparingen aan te duiden die niet echt nieuwe investeringen vereisen (overmatig reinigingswater, lekkende drinkbakken, slecht afgestemde regelingen). Een verdere analyse maakt duidelijk welke maatregelen nodig zijn voor de recuperatie van water of om een lagere waterkwaliteit te gebruiken voor een bepaalde toepassing. De financiële haalbaarheid is daarbij een belangrijk criterium.

Voor de Vlaamse land- of tuinbouwer die een wateraudit zou willen laten uitvoeren op zijn bedrijf bestaan op dit moment een aantal mogelijkheden. Zij zouden onder voorwaarden terecht kunnen bij het Kenniscentrum Water Inagro vzw (Rumbeke-Beitem), het Kenniscentrum Water van de Provincie Oost-Vlaanderen (Kruishoutem) en het Innovatiesteunpunt voor land- en tuinbouw (Leuven), maar ook bij het Proefcentrum voor Sierteelt vzw (PCS) (Destelbergen), het Proefcentrum fruitteelt vzw (PCF) (Sint-Truiden), ... Ook de Bodemkundige Dienst van België vermeldt op zijn website zijn expertise in wateraudits voor bedrijven.

Van belang is zeker dat de inhoud van een wateraudit naargelang van de organisatie en de specifieke vragen van de aanvrager kan verschillen. Ingeval de overheid in het kader van BAS de kosten van een wateraudit wenst te subsidiëren, zal het daarom nodig zijn dat advies inhoudelijk voldoende te omschrijven en er enkele minimumvereisten bij te voegen. Het verdient aanbeveling om de organisaties die daarrond nu al waardevolle competenties ontwikkeld hebben bij de opmaak van de minimumeisen te betrekken.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS

9.2.9 Energieadvies

Eerstelijnsadvies rond het thema energie, bepaalde energievragen of een oriënterend gesprek is voor land- en tuinbouwers mogelijk via het maandelijks door het Innovatiesteunpunt in de provinciale kantoren georganiseerde Energieloket. Deze service is in principe gratis. Indien erna nog verder opzoekingswerk en verwerking nodig blijkt, wordt dat ter plaatse verder afgesproken.

Ook Inagro vzw verstrekt gratis energieadvies aan landbouwers.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Neen

	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.2.10 Energiescan

De energiescan moet voor de bedrijfsleider een instrument zijn om de meest interessante maatregelen te kunnen kiezen voor zijn bedrijf. Met een energiescan wordt het energieprofiel van het bedrijf in kaart gebracht en wordt de efficiëntie van het energiebeheer geanalyseerd. Het resultaat geeft een verdeling van de grote en kleine verbruikers. Vervolgens kan de potentiële energiebesparing voor het bedrijf berekend worden. Per verbruikerspost wordt een overzicht gegeven van de mogelijkheden om energie te besparen of zelf energie te produceren. Door analyse van investeringskosten, ondersteuningsmaatregelen en de te realiseren energiebesparing wordt een beeld geschetst van de mogelijkheden op het bedrijf.

Investerings in energiebesparende maatregelen zijn in vele gevallen economisch het meest interessant. Voor het resterende verbruik wordt bekeken wat de mogelijkheden zijn van alternatieve energieproductie. Fotovoltaïsche zonnepanelen, warmtekrachtkoppeling, zonneboiler, warmtepomp: het zijn maar enkele voorbeelden van technieken die een bijkomende financiële winst kunnen opleveren.

De energiescan kan voor veel bedrijven de moeite waard zijn. De ervaring van het Innovatiesteunpunt (voor land- en tuinbouw), dat momenteel meer dan vier jaar actief is in het uitvoeren van energiescans in de landbouw en de tuinbouw, leert dat het gemiddelde besparingspotentieel tussen de 20 en de 40% ligt ten opzichte van het totale energieverbruik. Maar dat is niet het geval voor alle situaties. Zo is een scan duidelijk zinvoller wanneer gedacht wordt aan het uitvoeren van nieuwe plannen en verbouwingen, dan wanneer de landbouwer pas een nieuwe stal heeft gezet.

Voor een zogenaamde "doorgedreven scan" moet al gauw 3 à 6 dagen worden uitgetrokken, wat op basis van commerciële consultancytarieven al snel zou neerkomen op 1.500 à 3.000 euro. Een minder doorgedreven scan (energiescan "light"?), die vooral gericht is op energieadvisering ten aanzien van investeringen en besparingen, is wellicht mogelijk op een halve tot hele dag, dus voor nagenoeg 250 à 500 euro.

Als een energiescan deel zou uitmaken van het BAS-menu van de toekomst, zal het zaak zijn deze scan inhoudelijk goed te omschrijven. Dat is ook nodig om te vermijden dat private operatoren zich met minderwaardige scans op de markt zouden aanbieden. Zoals voor de wateraudit lijkt het ook voor de energiescan een goed idee om de organisaties die nu al waardevolle competenties ontwikkeld hebben op dit vlak bij de opmaak van de minimumeisen te betrekken.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja

	Beoordeling	Potentieel voor subsidiëring via BAS
--	-------------	--------------------------------------

9.2.11 Energieaudit

Naast energiescans zijn ook gedetailleerde en heel wat duurdere energiestudies of –audits mogelijk. Daarvoor kan men onder bepaalde voorwaarden terecht bij distributienetbeheerders zoals Eandis, Infrax, ... Die zijn verplicht om dit op te nemen in hun lijst van openbare dienstverplichting en er kan ook een premie worden verleend. Daarnaast kunnen ook gespecialiseerde bureaus worden ingehuurd voor een gedetailleerde energieaudit.

Voor de landbouw lijkt het potentieel voor een echte energieaudit beperkter, tenzij eventueel in het kader van zeer energie-intensieve projecten (voorbeeld: WKK's in de glastuinbouw).

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja, maar allicht te duur
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.2.12 CO₂-scan

Door de carbon footprint op te stellen op bedrijfsniveau eerder dan op sectorniveau zou de carbon footprint één van de bedrijfseconomische tools (zoals de waterbalans en nitraatbalans) kunnen zijn waarbij bedrijven kerngetallen krijgen over hun duurzaamheid. Een dergelijke tool zou bedrijven dan kunnen helpen om te kijken welke maatregelen op bedrijfsniveau genomen kunnen worden (eventueel in interactie met effecten op andere bedrijfseconomische en milieukundige indicatoren). Voor een dergelijke berekening moet niet de hele carbon footprint berekend worden maar enkel de deelcomponent op het landbouwbedrijf. Een identieke analyse kan gemaakt worden voor andere deelcomponenten van de keten (toeleverende industrie, verwerkende industrie, distributie, ...).

In België/Vlaanderen is een dergelijk instrument tot op heden niet beschikbaar, maar dat is wel al enige tijd het geval in Frankrijk, waar de tool Dia'terre® een energie- en CO₂-scan combineert (zie kaderstuk).

Een toepassingsvoorbeeld uit Frankrijk

In Frankrijk is een tool (Dia'terre®) ontwikkeld door ADEME (Agence de l'Environnement et de la Maîtrise de

l'Energie), het Ministerie van Voedselvoorziening, Landbouw en Visserij (Ministère de l'Alimentation, de l'Agriculture et de la Pêche of MAAP) en betrokken landbouwpartners. De toolontwikkeling kadert binnen het energieplan 2009-2013 (*Plan de Performance Énergétique - PPE*) van het MAAP. Dia'terre® is een diagnose-instrument om het energieverbruik en de uitstoot van broeikasgassen te bepalen voor landbouwactiviteiten.

Er werd geoordeeld dat een specifieke tool of diagnose-instrument nodig was voor de landbouwsector omdat: 1/ een groot deel van het energieverbruik binnen de landbouwsector indirect is (gerelateerd aan productie en transport van (aangekochte) goederen), 2/ de broeikasgasemissies voornamelijk niet van fossiele maar van biologische oorsprong zijn en 3/ de variatie van koolstofopslag in de bodem verbonden aan landbouwactiviteiten in rekening gebracht dient te worden. Dia'terre® beantwoordt aan deze specificaties.

Dia'terre® verenigt en bouwt verder op de voormalige tools *PLANETE* (voor energieverbruik) en *PLANETE GES* (voor broeikasgasemissies). *PLANETE* (voor energieverbruik) staat voor "Pour L'ANalyse énerGÉtique des Exploitations agricoles" en deze tool werd eind de jaren '90 ontwikkeld met een sterke focus op energieverbruik. Later, in 2005, werd de tool uitgebreid met een variëte genaamd *PLANETE GES* waarbij de berekening werd uitgediept met betrekking tot de broeikasgassen. GES staat voor "Gaz à Effet de Serre".

Schéma général du principe du bilan PLANETE

Dia'terre® berekent aan de hand van een aantal invoergegevens de verdeling van het energieverbruik en de broeikasgasemissies over de verschillende activiteiten van de exploitatie. Door het gebruik van een gezamenlijke berekeningsmethode en systeemafbakening en door de opbouw van een databank voor de variabele parameters is het mogelijk om gelijkaardige landbouwactiviteiten en productiesystemen binnen eenzelfde regio te vergelijken. Op basis van de resultaten kan iedere exploitant vervolgens een actieplan opstellen om zijn energieverbruik en/of zijn broeikasgasemissies te reduceren. Dat werkt meestal kostenbesparend.

De tool bekijkt voor de berekening de activiteiten die plaatsvinden gedurende 1 jaar en houdt enkel rekening met de volgende broeikasgassen: CO₂, N₂O en CH₄. De in rekening gebrachte broeikasgasemissies voor de berekening van de 'bruto' carbon footprint komen uit de volgende bronnen: 1/ Directe energieverbruik (op het landbouwbedrijf zelf), 2/ Productie (en transport) van goederen, gereedschap en gebouwen, 3/ Maagdarmfermentatie, 4/ Mest en 5/ Landbouwgronden (exclusief koolstofopslag of emissie uit bodems). Voor de 'netto' carbon footprint wordt rekening gehouden met de variatie van koolstofopslag in de bodem die de landbouwactiviteiten teweegbrengen. Deze laatste kan zowel positief als negatief zijn, en bijgevolg zal de 'netto' carbon footprint groter of kleiner zijn dan de 'bruto' carbon footprint.

Emissions de gaz à effet de serre par source et gaz

	t.éq. CO2	% dans le total
Emissions GES totales		100
Consommation d'énergie directe		
Fabrication des intrants et matériel et bâtiment		
Fermentation entérique		
Gestion des déjections animales		
Sols agricoles (hors variation stockage dans les sols)		

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Neen
	Advies is betalend	Allicht wel
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Beperkt potentieel voor subsidiëring via BAS

9.2.13 Advisering rond milieuvergunningen

Op korte termijn is daarbij door de sector gedacht aan advisering met het oog op het voldoen aan voorwaarden die ook in milieuvergunningen worden opgenomen.

De advisering rond milieuvergunningen is evenwel een erg breed terrein, waarvoor op diverse onderdelen al informatiemogelijkheid bestaat vanuit de bevoegde overheid. Het betreft hier ook eerder een soort van dossiervoorbereiding voorafgaand aan het indienen van een vergunningsaanvraag bij de overheid. Het lijkt niet evident om de subsidiëring voor dit type advies op generieke wijze binnen BAS te verankeren.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja, maar breed terrein
	Informatie is niet betalend, dossiervoorbereiding wel	Neen
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Beperkt potentieel voor

		subsiëriëg via BAS
--	--	--------------------

9.2.14 Advies bij deelname aan kwaliteitssystemen die focussen op duurzaamheid

Dergelijke systemen spelen in op diverse aspecten van duurzaamheid en zijn in principe gebaseerd op lastenboeken die voldoende eisen rond duurzaamheid integreren en hiervoor in certificering resulteren.

Het advies over de te respecteren voorwaarden is uiteraard in dat lastenboek neergeschreven, maar kan ook mondeling of door middel van een bedrijfsbezoek gegeven worden door de organisatie die het kwaliteitssysteem beheert. Een tweede vorm van advies komt voort uit de audits door de (liefst onafhankelijke) controle instanties.

Binnen een breed toekomstig BAS-concept zou een dergelijke advisering theoretisch in aanmerking kunnen komen voor subsidiëring. Anderzijds valt het begrip duurzaamheid moeilijk strikt af te bakenen, waardoor het niet evident wordt om te beslissen welke systemen wel en welke niet in aanmerking zouden moeten komen. Vanuit dit perspectief bekeken, lijkt het potentieel voor overheidssteuning in deze vorm vrij beperkt.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Neen, moeilijk af te lijnen
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.2.15 Advies bij deelname aan milieucertificeringssystemen

Zo'n advies kan vanuit een verschillend perspectief benaderd worden. Enerzijds kan gedacht worden aan de certificering van het voldoen aan een reeks bovenwettelijke milieueisen. In dergelijk geval zijn vaak slechts een beperkt aantal landbouwbedrijven betrokken. Anderzijds kan het gaan om certificering dat aan een geheel van strikt wettelijke eisen voldaan wordt. Dergelijke systemen beogen in principe de deelname van een belangrijk aantal landbouwers.

In het kader van de discussies rond het GLB vanaf 2014 worden de mogelijkheden van milieucertificering van wettelijke eisen op dit moment verder geëxploreerd. In dat kader kan deelname aan een milieucertificeringssysteem potentieel hebben voor zover alle eisen met betrekking tot de randvoorwaarden (de verplichte beheerseisen en de GLMC) en de vergroening daarin zijn opgenomen of dat de certificering hiervoor als gevolg heeft dat het bedrijf "green by definition" wordt en daardoor niet moet voldoen aan alle vergroeningseisen. Externe certificering hiervoor leidt mogelijk tot marktopportunities en vermindering of versoepeling van de controle door de overheid.

Op dit moment bestaat er in Vlaanderen echter geen systeem voor grootschalige milieucertificering van landbouwbedrijven en wijzen ervaringen uit het buitenland erop dat dit niet snel beschikbaar kan komen.

Daarnaast is het wel zo dat de subsidiëring van deelname aan milieucertificering ook kan voorzien worden vanuit een andere maatregel binnen het plattelandsbeleid (met betrekking tot op landbouwproducten van toepassing zijnde kwaliteitssystemen).

In geval milieucertificering in de richting gaat van het behalen van een ISO14001-milieunorm, dan is de begeleiding vaak intensief en impliceert dat normaal gezien een continu verbetertraject. Zo'n certificering gaat duidelijk verder dan het voldoen aan een set goed afgelijnde wettelijke eisen. Recent zijn hier in Vlaanderen de eerste ervaringen mee opgedaan (Interregproject DurAgr'ISO met Vlaamse cluster "Beloftevol Boeren").

Voor certificeringssystemen die voldoende op punt staan (zoals ISO14001), zou aan ondersteuning via BAS gedacht kunnen worden.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja, voor al erkende bovenwettelijke systemen
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Potentieel voor subsidiëring via BAS

9.3 Sociaal gericht advies

9.3.1 Arbeidsveiligheidsadvies

Het huidige BAS bevat nu al een verplichte module arbeidsveiligheid en het advies hierover wordt dan ook verstrekt via de voor BAS erkende adviesdiensten. Dat aspect is dus niet nieuw.

Daarnaast bestaat tevens het project PreventAgri (ILVO) waarvoor de voornaamste uitdaging erin bestaat om land- en tuinbouwers te motiveren om veiliger en gezonder te werken. Dit wordt vooral bereikt door het verzorgen van vormingen (waarbij mensen in groep bereikt worden), zowel voor toekomstige als voor actieve land- en tuinbouw(st)ers. Preventagri voert evenwel ook veiligheidsaudits of risicoanalyses op bedrijven uit, waarbij personen individueel begeleid worden op weg naar een veiliger bedrijf. Op dit moment zijn deze audits gratis. De capaciteit om audits te doen is echter beperkt.

Omdat op dit moment de mogelijkheid bestaat om voor arbeidsveiligheid gratis advies te ontvangen, wordt geoordeeld dat het huidige potentieel voor subsidiëring via BAS beperkt is. Dat potentieel kan uiteraard wijzigen, bijvoorbeeld in geval de mogelijkheid voor gratis advies in de toekomst zou komen te vervallen of de capaciteit om voldoende bedrijven met gratis advies te bedienen als te klein wordt ingeschat.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Mogelijkheid bestaat voor gratis advies
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Beperkt potentieel voor subsidiëring via BAS

9.3.2 Advies naar landbouwbedrijven in moeilijkheden

Sommige landbouwbedrijven ondervinden problemen om bij te benen met de groeiende concurrentie en de vrijere marktomgeving. Daarvoor kunnen diverse redenen bestaan: bedrijven kunnen in moeilijkheden komen door bijzondere gebeurtenissen zoals een bedrijfsopruiming of een sectorcrisis, slecht gestructureerd zijn, niet professioneel genoeg uitgerust worden of problemen hebben met omgevingsregels als ruimtelijke ordening. Ook zijn er landbouwgezinnen met relatieproblemen of kampen sommige bedrijfsleiders met depressie.

Omdat bedrijven met ernstige problemen soms zelf niet de kracht hebben om een oplossing te vinden, heeft de Vlaamse Overheid het project vzw Boeren op een Kruispunt opgezet, waarbij boeren en tuinders die om diverse redenen in moeilijkheden geraken, geholpen worden. Deze organisatie is opgericht en wordt structureel ondersteund door de landbouworganisaties (Boerenbond, KVLV-Agra en ABS). Cera Coöperatie ondersteunt het project vanuit haar maatschappelijke opdracht door op te treden als belangrijkste partner. Begin 2012 waren er langs deze weg en over de laatste 5 jaar al meer dan 1.000 bedrijven intensief begeleid.

Zo'n advies begint in principe met de inschatting van de financieel-economische situatie, omdat dit meestal een zakelijke analyse geeft van de mogelijkheden en opties. Daarna komen de sociale aspecten uitgebreid aan bod. Het advies is niet betalend.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Neen
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.4 Innovatieadvies

In de voorstellen van de Europese Commissie is eveneens sprake van advisering ten aanzien van innovatie. Weinig of geen informatie is echter beschikbaar over de wijze waarop deze vorm moet krijgen. De Europese Commissie geeft trouwens duidelijk aan dat het niet de bedoeling is om het begrip innovatie strak te definiëren. Zo wordt innovatie door sommigen vooral gezien als "iets nieuws proberen of uitdokteren" terwijl anderen innovatie ook beschouwen als het toepassen op een bedrijf van de BBT's (Best Beschikbare Technieken). Een landbouwer die in dergelijke technieken investeert, innoveert op bedrijfsniveau, maar heeft deze technieken niet zelf bedacht.

Er moet ook een duidelijk onderscheid worden gemaakt tussen investeren in innovatie - gepaard gaand met de injectie van financiële middelen in het productieproces - en het advies inwinnen over mogelijke innovatiestappen op het bedrijf.

Mogelijkheden voor overheidssteun zijn in het eerste geval indien nodig te definiëren in het kader van het Vlaams Landbouwinvesteringsfonds (VLIF). Daarbij kan zowel gedacht worden aan investeringen in "echte nieuwe" technieken als aan innoverende technieken uit een positieve lijst van geselecteerde investeringsmogelijkheden (BBT's).

In de context van deze studie gaat de aandacht uitsluitend naar het advies daarover. Naar analogie kan ook hier een onderscheid worden gemaakt tussen het advies dat een landbouwer ambieert in de fase waarin hij zelf een innoverend idee tracht te ontwikkelen en het advies dat hij misschien nodig heeft bij het toepassen van bepaalde BBT's.

Binnen de voorstellen van de Europese Commissie zijn daarover geen beperkingen gesteld. Op die basis kan worden afgeleid dat beide soorten advies rond innovatie theoretisch mogelijk zijn. Anderzijds moet de wenselijkheid worden bekeken of landbouwers die via VLIF gesubsidieerde BBT's op hun bedrijf wensen te integreren hierover bijkomend gesubsidieerd BAS-advies zouden kunnen inwinnen. Deze opdracht kan ook bij de commerciële sector worden gelegd die de technologie aan het landbouwbedrijf verkoopt.

Vooraleer dit type advies binnen BAS geïntegreerd kan worden en om een dergelijke maatregel ook te kunnen beheren, is wel meer duidelijkheid vereist over hoe met het begrip innovatie pragmatisch omgesprongen kan worden. Ook is er meer inzicht nodig in welke spelers voor dit soort advies in aanmerking kunnen komen.

Het is evenmin de bedoeling om binnen BAS een adviestype te introduceren voor kennis die al via andere kanalen verworven kan worden of die kanalen kan doorkruisen. Daarbij wordt voor de koppeling met onderzoek expliciet gedacht aan de mogelijkheden binnen het IWT-haalbaarheidsonderzoek en de IWT-innovatietrajecten. In theorie zijn deze instrumenten toegankelijk voor landbouw, maar in de praktijk is dat nauwelijks het geval: meer dan 90% van de landbouwbedrijven wordt immers uitgebaat door natuurlijke personen (die volgens IWT niet onder de Europese KMO-definitie vallen).

Het is nuttig tevens te verwijzen naar de door het Agentschap Ondernemen beheerde KMO-portefeuille. Het betreft een subsidiemaatregel ten behoeve van Vlaamse kmo's en vrije beroepen die voldoen aan enkele voorwaarden. Via de KMO-portefeuille zijn er subsidies mogelijk voor opleiding, advies, strategisch advies, advies internationaal ondernemen en technologieverkenning.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja, mits pragmatisch aflijnen
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja

	Beoordeling	Potentieel voor subsidiëring via BAS
--	-------------	--------------------------------------

9.5 Advisering van groepen landbouwers

9.5.1 Advisering van praktijknetwerken

Hierbij kan gedacht worden aan de advisering van netwerken van landbouwers, studieclubs van landbouwers of bedrijfsleiderskringen met betrekking tot een aantal thema's. Er kan ook gedacht worden aan een referentienetwerk van bedrijven "à la melkveecafé of fruitteeltcafé". Voor die advisering kan een beroep worden gedaan op een adviseur of procesbegeleider.

In Nederland bestaat een regeling "Praktijknetwerken" (Bergen & Van Gijsegem, 2010). Bij dergelijke "kleine netwerken" bestaat het samenwerkingsverband uit (minimaal twee) landbouwondernemingen. Zij vragen gezamenlijk subsidie aan en nemen het initiatief om met anderen een praktijknetwerk te vormen. Om de subsidieaanvraag voor een klein netwerk voor te bereiden, kunnen aanvragers gebruikmaken van een quickscan. De subsidieregeling voorziet onder meer in een bijdrage voor de kosten van een procesbegeleider of projectuitvoerder, voor de organisatie en ondersteuning van het samenwerkingsverband, zoals zaalhuur, vergadervoorzieningen en bureaukosten, voor het vastleggen en verspreiden van kennis, zoals drukwerk en het ontwikkelen en beheren van websites, en voor het inhuren van deskundigen, onderzoekers en kennisinstellingen.

Hoewel dit adviestype zeker mogelijkheden biedt, lijkt het moeilijk om dat ook in te passen in een systeem als BAS, waarbij het gaat om individueel als landbouwer identificeerbare natuurlijke of juridische personen. Op basis van de informatie uit Nederland zou dit type advies voor BAS mogelijk te duur uitvallen.

Binnen het VLIF bestaat er echter ook steun voor samenwerkingsverbanden, waarmee een koppeling naar advies mogelijk is.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Neen
	Advies is betalend	Ja, maar mogelijk te duur
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Niet evident
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Beperkt potentieel voor subsidiëring via BAS

9.5.2 Advisering bij de opstart van kleine samenwerkingsverbanden

Voorafgaand aan de opstart van kleine samenwerkingsverbanden is nodig dat de betrokken land- en tuinbouwers gezamenlijk en intensief over hun plannen nadenken. Vaak is het nodig dat zij daarvoor een beroep doen op een adviseur, om het plan technisch, financieel of procesmatig te ondersteunen.

Als de overheid dergelijke samenwerkingsverbanden wenst te ondersteunen, zou daar enige financiële ruimte voor gecreëerd kunnen worden. Het lijkt echter moeilijk om dat te kanaliseren via BAS omdat de subsidiëring daarbinnen gericht is naar landbouwers die als natuurlijke of juridische persoon geïdentificeerd zijn.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Ja
	Advies is betalend	Ja
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Neen
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Geen potentieel voor subsidiëring via BAS

9.6 Adviesmogelijkheden in het kader van de EIP's

EIP's of Europese Innovatiepartnerschappen zijn een nieuw Europees concept dat ertoe moet leiden dat onderzoeksresultaten beter verspreid worden tussen de lidstaten onderling en de weg naar de begunstigde (in dit geval de land- of tuinbouwer) beter zouden vinden. Het gaat om brede samenwerkingsverbanden met een multistakeholderparticipatie.

In het Europese voorstel van plattelandsverordening is de term EIP ook verankerd en past deze in een context van netwerkvorming (voor betere informatiedoorstroming in alle richtingen) en technische ondersteuning (van thema's die binnen een adviseringssysteem zoals BAS aan bod zouden kunnen komen).

Aangezien er weinig informatie is over de implementatie van het EIP en er voor een zeer ruime invulling gekozen wordt, is het niet duidelijk hoe de koppeling met BAS gemaakt wordt. Concretisering van intenties en praktische werking zijn vereist om met dit concept echt aan de slag te kunnen.

Zoals het zich nu laat aanzien, lijkt het erop dat het EIP vooral input zal geven voor BAS, bijvoorbeeld door kennisopbouw bij de adviesverleners. Ook internationale kennisuitwisseling wordt mogelijk via het EIP-netwerk. Dat netwerk zou ook moeten werken aan het beschikbaar maken van informatie. Een directe koppeling van een EIP met het individueel bedrijfsniveau bestaat in principe niet, wel met groepen van bedrijven. Dat is essentieel om het onderzoek op de noden van de sector te kunnen afstemmen of bepaalde onderzoeksresultaten te "finetunen" zodat ze ook bruikbaar en dus meer verspreid kunnen worden.

Een en ander betekent uiteraard niet dat landbouwers en adviseurs geen actieve rol kunnen spelen in een bepaald EIP.

Beoordelingskader	Advies bestaat al of kan snel beschikbaar komen	Neen
	Advies is betalend	Wellicht niet
	Advies aan als landbouwer identificeerbare natuurlijke of juridische persoon	Ja
	Advies speelt in op aspecten van duurzaamheid	Ja
	Beoordeling	Beperkt potentieel voor subsidiëring via BAS

9.7 Conclusies met betrekking tot de mogelijkheden voor BAS-advies

9.7.1 Weerhouden BAS-adviesmogelijkheden

Tabel 9 geeft een overzicht van de adviestypes die op basis van de gehanteerde criteria potentieel hebben om deel uit te maken van het BAS-menu van de toekomst. In de tabel worden ze weergegeven in de volgorde waarin ze in dit hoofdstuk werden besproken (en dus niet in orde van belang).

Zoals eerder aangegeven, zijn deze criteria: 1/ dat het advies in een of andere vorm al bestaat in Vlaanderen of snel beschikbaar kan komen, 2/ dat het op dit moment betalend is en 3/ dat het gegeven kan worden aan als landbouwer geïdentificeerde natuurlijke of juridische personen. Het advies moet ook 4/ inspelen op de verduurzaming van het landbouwbedrijf, waarbij dus zowel economische als ecologische als sociale aspecten aan bod kunnen komen. Om voor BAS in aanmerking te komen, moet aan de vier criteria voldaan zijn.

Het is evident dat een wijziging van de criteria aanleiding kan geven tot een ander resultaat. Het is ook mogelijk dat een wijziging van de voorwaarden waaronder een adviestype wordt verstrekt als gevolg kan hebben dat het potentieel ervan om deel uit te maken van het BAS-menu wordt beïnvloed. Zo zou bijvoorbeeld een bepaald adviestype dat nu niet betalend is en daardoor niet in het menu is opgenomen wel toegevoegd kunnen worden in geval geopteerd wordt om dat advies in de toekomst betalend te maken.

Tabel 9: Potentieel subsidieerbare adviestypes voor het BAS na 2013

Bedrijfseconomisch advies
Advies bij opmaak businessplan (met bijbehorend financieel plan)
Startersadvies (als apart pakket of modulematig opgebouwd – mogelijk als verplicht maar sterker ondersteund eerste BAS-advies)
Advies over de randvoorwaarden (volledig of met geselecteerde topics)
Advies over de vergroeningseisen (mogelijk apart maar allicht beter samen met randvoorwaarden)
Advies rond water (wateraudit)
Advies rond energie (energiescan)

Advies in het kader van [bovenwettelijke milieucertificeringssystemen](#)

Innovatieadvies

Bron: Dept.LV/AMS

In het potentiële BAS-menu van Tabel 9 zitten drie eerder economisch gerichte adviezen (bedrijfseconomisch, businessplan en startersadvies) en vijf eerder milieugerichte adviezen (randvoorwaarden, vergroeningseisen, wateraudit, energiescan en advies over bovenwettelijke milieucertificeringssystemen). Een innovatieadvies kan theoretisch overal aansluiting vinden, maar viseert wellicht vaak een goede mix van economische en milieugerichte objectieven.

Op basis van Tabel 9 kunnen keuzes gemaakt worden. Naar inhoud moet beslist worden of het potentiële menu in zijn geheel of op onderdelen kan deel uitmaken van het BAS na 2013.

9.7.2 Beschouwingen rond het potentiële BAS-menu

Uit de gesprekken met de adviesdiensten is duidelijk dat de beleidskeuze duurzaam moet zijn. Dat betekent dat deze in principe een volledige PDPO-periode van 7 jaar moet kunnen volgehouden worden. Dat is nodig opdat de adviesdiensten de gedane investeringen (in vorming, training en ICT) op een redelijke termijn zouden kunnen afschrijven.

De budgettaire impact van maatregelen waarvan vooraf niet bekend is in welke mate die door de sector zullen worden opgenomen, is voor de overheid een belangrijk punt van zorg. Het risico op onderschatting kan wel worden ondervangen door de open-einde-regeling (regeling waaraan iedereen die aan de voorwaarden voldoet kan deelnemen) te vervangen door een begrenzing van het hiervoor maximaal te besteden bedrag (gesloten-einde-regeling). Zodra het bedrag voor een bepaalde periode geconsumeerd is, worden verdere aanvragen dan niet meer gehonoreerd of naar een volgende periode overgeheveld.

Het is mogelijk om naast het randvoorwaardenadvies ook het advies rond "verdere GLB-vergroening" (mogelijk bijkomende eisen rond blijvend grasland, gewasdiversiteit en ecologisch aandachtsgebied) tot verplicht onderdeel van een eerste BAS-advies te maken. De precieze invulling daarvan kan uiteraard pas later, na de definitieve vastlegging van de voorwaarden. In feite kan men deze verdere GLB-vergroening beschouwen als een soort uitbreiding van deze randvoorwaarden: waar de oorspronkelijke randvoorwaarden de basistoelage moeten borgen, borgt de verdere GLB-vergroening het supplement daarop van 30%. Het voldoen aan de randvoorwaarden en de vergroeningseisen stemt overeen met het minimum van wat Europa vraagt op het vlak van duurzame landbouwproductie. Er kan geopteerd worden om verder advies niet te subsidiëren als het advies over de randvoorwaarden en de vergroening niet in een eerste adviespakket is ingebouwd.

De advisering rond water (wateraudit), energie (energiescan) en in het kader van bovenwettelijke milieucertificeringssystemen legt samen met de koppeling naar innovatie volledig het accent op de aspiraties van Europa richting ecologische duurzaamheid en de uitdagingen op dat vlak. Daarbij wordt onder meer uitgegaan van de redenering dat een landbouwer die begeleid wordt om een ecologische meerwaarde te realiseren op zijn bedrijf (betere bodemtoestand, correcte gewasbescherming, waterbesparing, ...) ook een economische meerwaarde zal verkrijgen (meer opbrengst, minder korting van premies).

Met het toekomstgerichte advies voor een businessplan/strategie kunnen ecologische en innovatieve inspanningen beter aan een strategische visie en aan rationale investeringen gekoppeld worden. Ook ecologisch gerichte investeringen moeten financieel en technisch goed voorbereid worden. Daarbij kan ook voldoende aandacht besteed worden aan crisisbestendigheid.

In de discussie met diverse betrokkenen kwam grote interesse tot uiting voor een soort BAS-advies voor startende landbouwers. Dat advies zou specifiek onder BAS kunnen vallen of indien gewenst ook onder de vestigingssteun voor jonge landbouwers kunnen ressorteren. Het idee achter zo'n adviespakket is in elk geval dat startende landbouwers in de beginfase voordeel kunnen doen aan een bedrijfseconomisch- en milieuadvies en aan het nadenken over de bedrijfsstrategie. Daarnaast is het nodig dat starters voldoende op de hoogte zijn van de randvoorwaarden en vergroeningseisen om onaangename verrassingen achteraf te vermijden. Daarnaast is ook arbeidsveiligheid een thema dat het best bij de start van een bedrijf wordt bekeken.

9.7.3 Adviesfrequentie

Er zijn ook beslissingen te nemen met betrekking tot de adviesfrequentie. Daarbij komt aan bod of zo'n advies eenmalig moet zijn of ook herhaald kan worden en hoeveel tijd gerespecteerd moet worden tussen twee opeenvolgende adviezen van het zelfde type. Er moet ook bekeken worden of een tweede advies beperkter kan zijn, een soort opvolging "light", door bijvoorbeeld te focussen op de meest voorkomende problemen, op nieuwigheden of op bedrijfsspecifieke accenten.

Tabel 10 doet suggesties met betrekking tot de optimale adviesfrequentie. Daarbij geldt eenmaligheid als basisprincipe, maar waarbij daarvan voor bepaalde adviezen kan afgeweken worden.

Tabel 10: Adviesfrequentie potentieel subsidieerbare adviestypes voor het BAS na 2013

Bedrijfseconomisch advies	Continu of discontinu - Eenmalig of met opvolging
Advies bij opmaak businessplan (met bijbehorend financieel plan)	Ad hoc, bij overname van een bedrijf en bij belangrijke investeringsprojecten
Startersadvies	Eenmalig
Advies over de randvoorwaarden	Eenmalig of met opvolging "light"
Advies over de vergroeningseisen	Eenmalig of met opvolging "light"
Advies rond water (wateraudit)	Eenmalig
Advies rond energie (energiescan)	Eenmalig
Advies in het kader van bovenwettelijke milieucertificeringssystemen	Ad hoc, in opstartfase certificering
Innovatieadvies	Ad hoc, bij geplande innovatiestappen en mits beheersbare criteria

Bron: Dept.LV/AMS

De keuze rond inhoud en adviesfrequentie heeft belangrijke procesmatige implicaties. In hoofdstuk 10 worden de belangrijkste procesmatige aspecten kort opgelijst.

9.7.4 Mogelijk interessante adviesopties naast BAS

In de voorgaande analyse zijn enkele adviestypes besproken die op basis van de selectiecriteria niet opgenomen zijn binnen het potentiële BAS-menu na 2013 maar die wel passen binnen de filosofie van het bedrijfsadviseringssysteem van de toekomst zoals dat door de Europese Commissie wordt gepromoot.

Het betreft advies aan personen die nog geen landbouwnummer hebben (bijvoorbeeld prestarters) of aan groeperingen van personen die mogelijk tijdelijk van aard zijn en waarvoor de verantwoordelijkheid niet aan één juridische of fysieke persoon valt toe te schrijven (Tabel 11). Ook het advies in het kader van een grootschalige certificering van wettelijke milieueisen is hierin opgenomen.

Beheersmatig vallen dergelijke adviestypes nauwelijks binnen het huidige BAS te integreren. Het is mogelijk om te bekijken of deze onder nader te bepalen voorwaarden onderdeel kunnen uitmaken van andere maatregelen binnen het PDPO III (2014-2020).

Tabel 11: Potentieel subsidieerbare adviestypes naast BAS

Haalbaarheidsadvies voor prestarters
Advies in kader van grootschalige certificering van wettelijke milieueisen of van alternatieven daarvoor
Advisering van praktijknetwerken
Advisering bij de opstart van kleine samenwerkingsverbanden

Bron: Dept.LV/AMS

10 PROCESMATIGE ASPECTEN

Het is duidelijk dat er grote procesmatige verschillen kunnen ontstaan naargelang van de weerhouden BAS-adviesmogelijkheden en het daarbij aansluitende beheersysteem.

Volgende factoren spelen daarbij een belangrijke rol:

- of de steun *aan de landbouwer wordt uitbetaald of aan de erkende adviesverstrekkende instantie*. In de voorstellen van de Europese Commissie wordt uitgegaan van die laatste optie. Dat is een verschil met de huidige situatie en heeft implicaties voor de procesmatige organisatie (wie doet de adviesaanvraag, wie doet de betalingsaanvraag, wie wordt gecontroleerd, ... ?).

- of de landbouwer het gewenste advies moet inwinnen bij *een enkele adviesdienst of daarvoor bij verschillende (erkende) adviesverlenende instanties* terecht kan. In de voorstellen van Europa is de teneur dat "shoppen" moet kunnen en dat dit wellicht ook noodzakelijk wordt omdat een adviesdienst nog moeilijk alle competenties in huis kan hebben om een uitgebreid BAS-menu te kunnen aanbieden. Als in de toekomst gedacht wordt aan een advies op onderdelen in plaats van een allesomvattend advies door eenzelfde adviesverlener mag ook verwacht worden dat nieuwe spelers zich voor bepaalde onderdelen op deze adviesmarkt zullen aanbieden.

- of een *verschillend subsidiepercentage* moet toegepast kunnen worden naargelang van het adviestype. Dat kan nodig zijn om bepaalde adviestypes nadrukkelijker te ondersteunen.

- of de totale over een (te bepalen) periode beschikbare subsidie een *bepaald maximum* niet mag overschrijden. Op dit moment is in de voorstellen nog steeds sprake van 1.500 euro per advies (frequentie niet bepaald).

- of de landbouwer voor een *minimaal bedrag aan BAS-advies* moet inwinnen om van dit maximum te kunnen genieten. In de huidige voorstellen van de Europese Commissie staat niet (meer) expliciet vermeld dat de subsidie maximaal 80% mag bedragen van de BAS-advieskosten die de landbouwer heeft gemaakt (waardoor hij in het geval van een maximumsubsidie van 1.500 euro minstens voor 1.875 euro aan BAS-advies moest "kopen" om de subsidie van 1.500 euro ook effectief te kunnen ontvangen).

- of het *systeem flexibeler beheerd* kan worden. Dat beheer volgt uit de regelgeving. Indien die bepaalde voorwaarden of eisen stelt, dan zal daarop gecontroleerd moeten worden.

Vanuit een zelfde beheerperspectief is volgende opstelling cruciaal: hoe de *controles organiseren* zodat ze leiden tot betere adviezen en tevreden landbouwers? Vanuit dat perspectief moet worden vastgelegd:

- welke *kwaliteitscontroles* (zowel naar volledigheid als naar inhoudelijke kwaliteit) moeten kunnen uitgevoerd worden ten aanzien van de verstrekte adviezen.

- welke controles moeten kunnen uitgevoerd worden op het feit of het *advies ook effectief gegeven* werd.

- welke *andere* controles zijn noodzakelijk (bijvoorbeeld in verband met de gestelde deelnamevoorwaarden, de facturatie of het respecteren van de deadlines).

Daarnaast moet de *certificering van de adviesdiensten en van de adviseurs* voor het verlenen van bepaalde adviestypes voldoende stevig uitgewerkt worden, waarbij niet alleen de opleiding en de vorming maar ook de ervaring kan worden meegenomen. Deze certificering beoogt een borgstelling van de kwaliteit van de adviesverleners. Een en ander betekent ook dat een erkenning kan worden ingetrokken, ingeval de adviezen niet goed zijn.

CONCLUSIES

In het kader van het PDPO II is in uitvoering van Europese regelgeving ook Vlaanderen in 2007 gestart met het bedrijfsadviseringssysteem BAS. Vlaanderen gaf daaraan een eigen invulling door de aspiraties van Europa met betrekking tot het advies over de randvoorwaarden en over arbeidsveiligheid te koppelen aan al bestaande gesubsidieerde advisering van de bedrijfseconomische boekhouding en van bepaalde milieuaspecten.

BAS kende aanvankelijk succes bij een belangrijk gedeelte van het cliënteel van de voor BAS-advies erkende landbouwadviesdiensten. Dat veranderde na de wijziging van de regeling in 2010 toen de periode tussen opeenvolgende aanvragen werd verhoogd van 2 naar 3 jaar en het maximale subsidiebedrag voor een opvolgadvies gehalveerd werd. Het gevolg is een verminderd BAS-gebruik, waarbij jaarlijks nog een beperkt aantal eerste adviezen wordt verstrekt en waarbij slechts een beperkt aantal adviesdiensten nog brood ziet in het verstrekken van een opvolgadvies. Einde maart 2012 had 12% van de Vlaamse landbouwers gebruik gemaakt van de mogelijkheid van een gesubsidieerd BAS-advies.

Ondertussen heeft de Europese Commissie in 2011 nieuwe voorstellen op tafel gelegd voor hoe zij het BAS vanaf 2014 ziet en over hoe dit ondersteund zou kunnen worden in een volgend PDPO (III). Algemeen is de teneur die van meer flexibiliteit, meer duurzaamheid en innovatie. De flexibiliteit slaat daarbij vooral op de keuzes die landbouwers krijgen voor het advies dat zij wensen te ontvangen: zowel qua onderwerp als qua frequentie ligt de keuze volledig bij de landbouwer, zolang de inhoud maar aansluit bij de prioriteiten van Europa. Vooraf moeten de lidstaten er wel voor zorgen dat het keuzemenu voldoende gestoffeerd is, dat het adviesaanbod beantwoordt aan de verwachtingen ten aanzien van de belangrijke thema's. De aandacht voor duurzaamheid vertaalt zich zowel in mogelijk advies over de randvoorwaarden als over de geplande bijkomende vergroeningseisen. Zij vertaalt zich bovendien ook in advies over de zogenaamde nieuwe Europese uitdagingen rond biodiversiteit, klimaat/energie en water. Landbouwers moeten daarnaast gestimuleerd worden om advies in te winnen om te kunnen innoveren, in de brede zin van het woord.

De discussie over de nieuwe voorstellen tussen lidstaten en in het Europese Parlement is nog in volle gang en de uitkomst daarvan onzeker. Zo zou een aantal lidstaten de mening zijn toegedaan dat Europa hier te ver gaat in zijn bemoeienissen en dat lidstaten zelf wel zullen beslissen hoe ze de eigen landbouwadvisering het best kunnen organiseren of begeleiden. De voorstellen zijn echter wat ze zijn en het is in elk geval nuttig om te bekijken welke keuzes binnen Vlaanderen mogelijk zijn en hoe een en ander procesmatig beheerd zou kunnen worden.

Op basis van de gedetailleerde analyse van de Europese voorstellen blijkt op dit moment dat een heel uitgebreid gamma van adviestypes potentieel in aanmerking komt om deel uit te maken van het BAS van de toekomst. Binnen dat theoretische adviesmenu voor de landbouwer zijn er op basis van vier criteria een beperkter aantal geselecteerd waarvan ingeschat is dat deze al goed inpasbaar zijn en ook conceptueel voldoende gerijpt (al is er op onderdelen en bij het aflijnen nog werk op dat vlak): bedrijfseconomisch advies, opmaak businessplan, startersadvies, advies over de randvoorwaarden, advies over de vergroeningseisen, advies rond water, advies rond energie, advies in het kader van bovenwettelijke milieucertificeringssystemen en innovatieadvies.

Keuzes zijn nog nodig met betrekking tot het al of niet meenemen van bepaalde adviestypes en de mogelijke flexibiliteit die wordt ingebouwd om landbouwers meer keuzevrijheid te geven. Er zijn mogelijkheden aangegeven voor een adviespakket voor starters.

Tot slot is ook stil even gestaan bij de procesmatige aspecten van BAS. Die zijn in hoge mate gekoppeld aan de keuze van de mogelijke adviestypes en aan het daarbij aansluitende wetgevende kader.

Cruciaal voor een goede werking van BAS is enerzijds het feit dat de landbouwer er een duidelijke meerwaarde uit kan halen en anderzijds de voorwaarde dat het systeem voldoende financieel aantrekkelijk moet blijven voor adviesverleners opdat ze er hun schouders onder zouden zetten.

FIGURENLIJST

Figuur 1: Situering van BAS in het begeleidingsaanbod voor landbouwbedrijven.....	8
Figuur 2: Evolutie aanvragen eerste BAS-advies en opvolgadvies, 2007-2011.....	10
Figuur 3: Grafische voorstelling aanvragen eerste BAS-advies per adviesdienst en provincie.....	14
Figuur 4: Leeftijd BAS-landbouwers in perspectief, 2010.....	17
Figuur 5: Opleidingsniveau BAS-landbouwers in perspectief, 2010.....	18
Figuur 6: Overheersende bedrijfstypes binnen de totale populatie die VLIF-steun aanvraagt.....	19
Figuur 7: Overheersende bedrijfstypes binnen de BAS-populatie die VLIF-steun aanvraagt.....	19
Figuur 8: Pijler I-steun van de totale populatie en BAS-landbouwers per steunklasse, 2010, in %.....	20
Figuur 9: Aandeel BAS-landbouwers per steunklasse voor Pijler I-steun, 2010, in %.....	21
Figuur 10: Pijler II-steun van de totale populatie en BAS-landbouwers per steunklasse, 2010, in %.....	22
Figuur 11: Aandeel BAS-landbouwers per steunklasse voor Pijler II-steun, 2010, in %.....	22
Figuur 12: Overzicht van de potentieel aan BAS te koppelen steunmogelijkheden.....	44
Figuur 13: Conceptueel kader voor kennis met de plaats van advisering daarin.....	46

TABELLENLIJST

Tabel 1: Evolutie BAS-aanvragen.....	10
Tabel 2: Geografische spreiding BAS-advies.....	11
Tabel 3: Aantal adviesdiensten die BAS-dossiers hebben ingediend (op 10 erkende).....	12
Tabel 4: BAS-aanvragen voor eerste advies per adviesdienst en per jaar.....	12
Tabel 5: BAS-aanvragen voor opvolgadvies per adviesdienst en per jaar.....	13
Tabel 6: Verhouding opvolgadvies/eerste advies per adviesdienst.....	13
Tabel 7: Aanvragen eerste BAS-advies per adviesdienst en provincie.....	14
Tabel 8: Overzicht van de belangrijkste overtredingen op de randvoorwaarden, 2009-2011.....	53
Tabel 9: Potentieel subsidieerbare adviestypes voor het BAS na 2013.....	70
Tabel 10: Adviesfrequentie potentieel subsidieerbare adviestypes voor het BAS na 2013.....	72
Tabel 11: Potentieel subsidieerbare adviestypes naast BAS.....	73

LIJST BIJ STUDIE BETROKKEN PERSONEN

Direct betrokken

Jo Debaveye	Dept. LV/Afdeling Landbouw- en Visserijbeleid (ALVB)
Joeri Deuninck	Dept. LV/ Afdeling Monitoring en Studie (AMS)
Annemie Leys	Dept. LV/Afdeling Landbouw- en Visserijbeleid (ALVB)
Luc Uytdewilligen	ALV/Afdeling Structuur en Investerings (SI)
Dirk Van Gijsegem	Dept. LV/ Afdeling Monitoring en Studie (AMS)

Geconsulteerd

Luc Gallopyn	Vlaamse Landmaatschappij (VLM)/ Afdeling Platteland en Mestbeleid
Koen Holmstock	Dept. LV/Afdeling Duurzame Landbouwontwikkeling (ADLO)
Kristien Reyms	Dept. LV/Afdeling Duurzame Landbouwontwikkeling (ADLO)
Frank Stubbe	Vlaamse Landmaatschappij (VLM)/ Afdeling Platteland en Mestbeleid
Jacky Swennen	SBB accountants & adviseurs
Koen Symons	Innovatiesteunpunt
Hendrik Vandamme	Algemeen Boerensyndicaat (ABS)
Paul Van der Schueren	DLV Belgium
Paul Van der Sluys	Vlaamse Landmaatschappij (VLM)/ Afdeling Platteland en Mestbeleid
Joris Van Olmen	Boerenbond – BB Consult
Kristof Vanoost	ALV/Afdeling Markt- en Inkomensbeheer (MIB)
Bert Van Wambeke	Vlaamse Landmaatschappij (VLM)/ Afdeling Platteland en Mestbeleid
Anne Vuylsteke	Dept. LV/ Afdeling Monitoring en Studie (AMS)

BRONNENLIJST

- ADE s.a. (2009a) *Evaluation of the implementation of the farm advisory system – Final report – Descriptive part*, rapport in samenwerking met ADAS, Agrotec en Evaluators.EU, 119 p.
- ADE s.a. (2009b) *Evaluation of the implementation of the farm advisory system – Final report – Evaluation part*, rapport in samenwerking met ADAS, Agrotec en Evaluators.EU, 183 p.
- ALV (2011) *De randvoorwaarden in het Gemeenschappelijk Landbouwbeleid*, Vlaamse overheid, Beleidsdomein Landbouw en Visserij, Agentschap voor Landbouw en Visserij, voorlichtingsbrochure, 49 p.
- Bas L. & Van Gijsegem D. (2005) *Adviesverlening aan landbouwers: gevolgen van de hervormingen van het landbouwbeleid*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Monitoring en Studie, rapport, 42 p.
- Bas L., Torfs K., Leys A., De Bruyne S. & Debaveye J. (2009) *Departementaal project 2009 – Analyse van en optimaliseren van de werking van het BAS (bedrijfsadviessysteem)*, Vlaamse overheid, Departement Landbouw en Visserij, interne nota, 24 p.
- Beleidsdomein Landbouw en Visserij (----) *Actuele informatie over het Bedrijfsadviessysteem (BAS)*, <http://lv.vlaanderen.be/nlapps/docs/default.asp?id=231>, Vlaamse overheid, actuele informatie op de website van het beleidsdomein.
- Beleidsdomein Landbouw en Visserij (2011) *De randvoorwaarden in het Gemeenschappelijk Landbouwbeleid*, Vlaamse overheid, voorlichtingsbrochure, 49 p.
- Bergen D. & Van Buggenhout E. (2011) *Informeel sectorverkenning rond ondernemerschap*, Vlaamse overheid, Departement Landbouw en Visserij, geïntegreerd verslag, 24 p.
- Bergen D. & Van Gijsegem D. (2010) *Welke begeleiding voor de Vlaamse landbouwers? – Enkele ideeën uit de buurlanden*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Monitoring en Studie, rapport, 88 p.
- Dumez L. & Van Zeebroeck M. (2012) *Programma voor Plattelandsontwikkeling Vlaanderen 2007-2013 – Jaarverslag 2011*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Monitoring en Studie, rapport, 121 p. en bijlagen.
- Europese Commissie (2010a) *Voorstel voor een Verordening van het Europees Parlement en de Raad tot wijziging van Verordening (EG) nr. 1698/2005 van de Raad inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO)*, wijzigingsvoorstel, nog niet aangenomen, 21 p.
- Europese Commissie (2010b) *Verslag van de Commissie aan het Europees Parlement en de Raad over de toepassing van het bedrijfsadviessysteem zoals omschreven in de artikelen 12 en 13 van Verordening (EG) nr. 73/2009 van de Raad*, COM(2010) 665, verslag, 13 p.
- Europese Commissie (2011a) *Voorstel voor een Verordening van het Europees Parlement en de Raad inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO)*, voorstel voor plattelandsverordening, 2011/0282 (COD), 153 p.
- Europese Commissie (2011b) *Voorstel voor een Verordening van het Europees Parlement en de Raad inzake de financiering, het beheer en de monitoring van het gemeenschappelijk landbouwbeleid*, voorstel voor horizontale financieringsverordening, 2011/0288 (COD), 140 p.
- Europese Commissie (2012) *European Innovation Partnership "Agricultural Productivity and Sustainability"*, Directorate General for Agriculture and Rural Development, powerpointpresentatie.
- Kortstee H. et al. (2011) *Een leven lang leren – Voortdurende ontwikkeling van ondernemerscompetenties in kenniscoalities*, Wageningen UR, Landbouw-Economisch Instituut (LEI), Rapport 2011-069, 132 p.
- Leys A. (2011) *BAS: stand van zaken en mogelijkheden voor een sterker adviesinstrument*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Landbouw- en Visserijbeleid, interne nota, 19 p.
- Leys A. (2011) *Algemene bespreking van de BAS-gerelateerde artikelen in de nieuwe voorstellen van de plattelandsverordening en horizontale verordening en eerste commentaar op de voorstellen*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Landbouw- en Visserijbeleid, interne werkdocumenten.

Maertens E. (2011) *Agromilieumaatregelen: hoe denken landbouwers erover?*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Monitoring en Studie, rapport, 67 p.

SALV (2010) *Advies "Besluit tot instelling van een bedrijfsadviessysteem (BAS)"*, Strategische Adviesraad voor Landbouw en Visserij, advies van 20 januari 2010.

Van Buggenhout E., Vuylsteke A. & Van Gijsegem D. (2011) *Alternatieve financieringsvorm voor de landbouw: een verkenning van drie instrumenten*, Departement Landbouw en Visserij, afdeling Monitoring en Studie, Brussel.

Vlaamse overheid (2006) *Programma voor Plattelandsontwikkeling Vlaanderen 2007 – 2013*, Departement Landbouw en Visserij, Coördinerende Cel Europees Plattelandsbeleid, Brussel.

VLM (----) *Actuele informatie voor land- en tuinbouwers over beheerovereenkomsten en bedrijfsbegeleiding*, <http://www.vlm.be/landtuinbouwers/Pages/default.aspx>, Vlaamse overheid, actuele informatie op de website van de Vlaamse Landmaatschappij.

Vuylsteke A. (2012) *Europees innovatiepartnerschap productieve en duurzame landbouw*, Vlaamse overheid, Departement Landbouw en Visserij, afdeling Monitoring en Studie, presentatie voor Beleidsforum van 21/03/2012.

Vuylsteke A., Van Gijsegem D., Bergen D., Van Buggenhout E. & Van Bogaert T. (2012) *De ondernemende landbouwer – Syntheserapport rond ondernemerschap in de landbouw*, Beleidsdomein Landbouw en Visserij, afdeling Monitoring en Studie, rapport, 84 p.

AFKORTINGENLIJST

ABS	Algemeen Boerensyndicaat
ADLO	Afdeling Duurzame Landbouwontwikkeling (van Dept. LV)
ADSEI	Algemene Directie Statistiek en Economische Informatie
AK	Arbeidskrachten
ALV	Agentschap voor Landbouw en Visserij
ALVB	Afdeling Landbouw- en Visserijbeleid (van Dept. LV)
AMS	Afdeling Monitoring en Studie (van Dept. LV)
ANB	Agentschap voor Natuur en Bos
AO	Agentschap Ondernemen
BAS	Bedrijfsadviseringssysteem (ook Bedrijfsadviessysteem)
BBT	Best Beschikbare Techniek
BEB	bedrijfseconomische boekhouding
BO	beheerovereenkomst
BVR	Besluit van de Vlaamse Regering
CCAB	Centrum voor Agrarische Boekhouding en Bedrijfsleiding
CCBT	Coördinatiecentrum praktijkgericht onderzoek en voorlichting voor de biologische teelt
CVBB	Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting
Dept. LV	Departement Landbouw en Visserij
EC	Europese Commissie (ook COM)
EG	Europese Gemeenschap
EIP	Europees Innovatiepartnerschap
ELFPO	Europees Landbouwfonds voor Plattelandsontwikkeling
EU	Europese Unie
EWI	Departement Economie, Wetenschapsbeleid en Innovatie
FOD	Federale Overheidsdienst
GLB	Gemeenschappelijk Landbouwbeleid
GLMC	Goede Landbouw- en Milieuconditie
IWT	Agentschap voor Innovatie door Wetenschap en Technologie
KMO of kmo	Kleine of Middelgrote Onderneming
KPO	Kruispuntbank van Ondernemingen
LNE	Departement Leefmilieu, Natuur en Energie
MAP	Mestactieplan
MB	Ministerieel Besluit
MIB	Afdeling Markt- en Inkomensbeheer (van ALV)
MKZ	Mond-en-klauwzeer
PDPO	Programmeringsdocument (of Programma) voor Plattelandsontwikkeling
RVW	Randvoorwaarden (voor het GLB)
SI	Afdeling Structuur en Investerings (van ALV)
SWOT	Strengths, Weaknesses, Opportunities, Threats
SMR	Statutory Management Requirement
VAK	Volwaardige Arbeidskrachten
TSE	Transmissible Spongiform Encephalopathy
UNIZO	Unie van Zelfstandige Ondernemers
VAC	Vlaams Agrarisch Centrum
VEA	Vlaams Energieagentschap
VLIF	Vlaams Landbouwinvesteringsfonds
VLM	Vlaams Landmaatschappij

BIJLAGEN

BIJLAGE 1: WETTELIJKE BASIS HUIDIGE BAS

(geïnspireerd op Bas L., Torfs K., Leys A., De Bruyne S. & Debaveye J. (2009))

De wettelijke basis voor het BAS is bepaald in Europese en in Vlaamse regelgeving. Het gaat om 4 Europese verordeningen en 6 Vlaamse besluiten.

A. Europese regelgeving: 4 verordeningen

Verordening (EG) nr. **1782/2003** van de Raad van 29 september 2003 tot vaststelling van gemeenschappelijke voorschriften voor regeling inzake rechtstreekse steunverlening in het kader van het gemeenschappelijk landbouwbeleid (GLB) en tot vaststelling van bepaalde steunregelingen voor landbouwers, artikelen 13-16:

- "de lidstaten zetten uiterlijk op 1/01/2007 een systeem op voor de advisering van landbouwers over grond- en bedrijfsbeheer;
- de adviseringsactiviteit heeft ten minste betrekking op de beheerseisen en de goede landbouw- en milieuconditie (GLMC);
- landbouwers kunnen op vrijwillige basis aan het bedrijfsadviessysteem deelnemen;
- voorrang aan landbouwers die jaarlijks > 15 000 € rechtstreekse betalingen ontvangen."

Verordening (EG) nr. **1783/2003** van de Raad van 29 september 2003 tot wijziging van Verordening (EG) nr. 1257/1999 inzake steun voor plattelandontwikkeling uit het Europees Oriëntatie- en Garantiefonds voor de Landbouw (EOGFL), artikel 21 quinquies:

- "aan landbouwers mag steun worden toegekend als bijdrage in de kosten die voortvloeien uit het gebruik van bedrijfsadviseringsdiensten waarbij wordt nagegaan op welke punten de toepassing door de landbouwers van in de regelgeving opgenomen normen op het gebied van het milieu, de gezondheid van mens, dier of plant en het dierenwelzijn verbetering behoeft, en waar nodig verbeteringen worden voorgesteld;
- de bedrijfsadviseringsdiensten waarvoor steun kan worden toegekend, moeten in overeenstemming zijn met het bepaalde in hoofdstuk III van titel II van Verordening (EG) nr. 1782/2003, alsook met de ter uitvoering daarvan vastgestelde bepalingen.
- het totale steunbedrag voor het gebruik van adviseringsdiensten als bedoeld in lid 1, bedraagt maximaal 80 % van de subsidiabele kosten, waarbij het in de bijlage vastgestelde maximumbedrag niet mag worden overschreden."

Verordening (EG) nr. **1698/2005** van de Raad inzake steun voor plattelandontwikkeling uit het Europees Landbouwfonds voor Plattelandontwikkeling (ELFPO), artikel 24:

- "de steun wordt verleend om landbouwers te helpen de kosten te dragen die voortvloeien uit het gebruik van adviesdiensten die de algehele prestatie van hun bedrijf moeten verbeteren;
- de adviesdienst bestrijkt ten minste:

- de voorgeschreven beheerseisen en de goede landbouw- en milieucondities als bepaald in de Verordening (EG) nr. 1782/2003;
- op communautaire regelgeving gebaseerde arbeidsveiligheidsnormen;
- de steun beperkt zich tot 1500 € en tot 80% van de advieskosten”.

Verordening (EG) nr. **1974/2006** van de Commissie van 15 december 2006 (uitvoeringsverordening plattelandsverordening), artikel 15:

- de adviesdiensten aan landbouwers waarvoor overeenkomstig artikel 24 van Verordening (EG) nr. 1698/2005 steun kan worden verleend, moeten in overeenstemming zijn met titel II, hoofdstuk 3, van Verordening (EG) nr. 1782/2003 van de Raad (6) en de uitvoeringsbepalingen daarvan;
- de autoriteiten en instanties die worden geselecteerd om adviesdiensten aan landbouwers te verlenen, moeten over passende middelen in de vorm van vakbekwaam personeel en administratieve en technische uitrusting beschikken en ervaren en betrouwbaar zijn wat de adviezen betreft die zij dienen te verstrekken over de in artikel 24, lid 1, tweede alinea, onder a) en b), van Verordening (EG) nr. 1698/2005 bedoelde eisen, condities en normen.

B. Vlaamse regelgeving: 6 besluiten

Besluit van de Vlaamse Regering tot instelling van een bedrijfsadviesstelsel voor land- en tuinbouwers (BVR BAS van **17/11/2006**):

<http://www.stradalex.com/STAATSBBLAD/view.php?filename=2007%2F03%2F26%2F20070354192.html>

- adviessubsidie (aanmelding, frequentie, ...);
- erkenning van de adviesdiensten;
- rapportering;
- overgangsmaatregelen.

Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering van 17 november 2006 tot instelling van een bedrijfsadviesstelsel voor land- en tuinbouwers (Wijzigingsbesluit BAS van **14/09/2007**):

<http://www.stradalex.com/STAATSBBLAD/view.php?filename=2007%2F10%2F12%2F20070367152.html>

- advies over arbeidsveiligheid mag gegeven worden door de erkende adviesdiensten zelf, en moet niet meer door de Externe diensten voor preventie en bescherming op het werk worden gegeven;
- de minister zal de parameters bepalen waaraan een bedrijfseconomische boekhouding moet voldoen.

Ministerieel besluit betreffende de instelling van specifieke adviesmodules en hun adviesinhoud in het kader van het bedrijfsadviesstelsel (MB BAS van **16/11/2007**):

http://www2.vlaanderen.be/ned/sites/landbouw/downloads/steun/bas_mb.pdf

Gedetailleerde uitwerking van:

- adviesmodules;
- adviesinhoud;
- adviesonderdelen;
- zorgvuldigheidscriteria;
- adviessubsidie;
- bijlage: adviesonderwerpen module 5.

Ministerieel besluit betreffende bepalingen en minimumstandaard van de bedrijfseconomische boekhouding in de landbouw dienstig als basis voor de door de Vlaamse overheid gesteunde adviseringsystemen (MB Boekhouden voor BAS van **1/10/2007**):

http://www2.vlaanderen.be/ned/sites/landbouw/downloads/steun/bas_mb2.pdf

- de bedrijfseconomische boekhouding voor BAS moet voldoen aan de bepalingen en minimumstandaard van MB 1/10/2007;
- art. 3. Boekhoudbureaus die volgens deze minimumstandaard werken, kunnen zich kenbaar maken bij het Agentschap voor Landbouw en Visserij.

Besluit van de Vlaamse Regering tot wijziging van artikel 5 van het besluit van de Vlaamse Regering van 17 november 2006 tot instelling van een bedrijfsadviesstelsel voor land- en tuinbouwers (Wijzigingsbesluit BAS van **23/04/2010**):

<http://www.stradalex.com/STAATSBLAD/view.php?filename=2010%2F05%2F20%2F20102024742.html>

- de periode tussen twee opeenvolgende adviezen wordt verlengd van 2 naar 3 jaar.

Ministerieel besluit tot wijziging van het ministerieel besluit van 16 november 2007 betreffende de instelling van de adviesmodules en de bepaling van de adviesinhoud in het kader van het bedrijfsadviesstelsel (Wijzigingsbesluit BAS van **20/05/2010**):

<http://www.stradalex.com/STAATSBLAD/view.php?filename=2010%2F06%2F22%2F20102033022.html>

- precisering van enkele gebruikte termen, principes en procedures;
- bepaling van een maximumbedrag voor een vervolgadvisie op op veertig procent van de totale advieskost en nooit meer dan 750 euro;
- toevoeging van de adviesonderwerpen voor de modules 1, 2 en 3 betreffende de randvoorwaarden.

C. Officiële formulieren

Aanvraagformulier voor de potentiële BAS-gebruiker:

http://www2.vlaanderen.be/ned/sites/landbouw/downloads/steun/aanvraagformulier_bas.pdf

Aanvraagformulier voor de erkenning als BAS-adviesdienst:

http://www2.vlaanderen.be/ned/sites/landbouw/downloads/steun/bas_erkenningsaanvraag_adviesdienst.pdf

BIJLAGE 2: ERKENDE BAS-ADVIESDIENSTEN

Op dit moment zijn 10 adviesdiensten erkend voor het verstrekken van BAS-adviezen. Dat betekent niet dat ze al allemaal van deze erkenning een gebruik hebben gemaakt.

DLV Belgium

Rijkelstraat 28 - 3550 Heusden-Zolder

Tel. 011 60 90 60

 e-mail: info@dlv.be

 website (nieuw venster): <http://www.dlv.be>

Vlaams Agrarisch Centrum cvba

Ambachtsweg 20 - 9820 Merelbeke

Tel. 09 252 59 19

Mieke Van de Walle: Tel. 09 272 77 55

 e-mail: vac@vacvzw.be

 website (nieuw venster): <http://www.vacvzw.be>

LIBA bvba (Landbouw Ingenieurs Bureau Achten)

Dorpsstraat 21 - 3950 Bocholt

Johan Achten: 089-46 46 06

 e-mail: Liba@liba.be

 website (nieuw venster): <http://www.liba.be/>

SBB Bedrijfsdiensten cvba

Vuurkruisenlaan 2 - 3000 Leuven

Jacky Swennen: 016 24 64 65

 e-mail: info@sbb.be

 website (nieuw venster): <http://www.sbb.be/>

BB Consult vzw

Diestsevest 40 - 3000 Leuven

Hugo Lismont: 016 28 61 40

 e-mail: lbv@boerenbond.be

 website (nieuw venster): <http://www.boerenbond.be/>

Limburgs Adviesbureau voor land- en tuinbouw vzw

Damburgstraat 3 - 3950 Bocholt

Jan Van Hoken: 089-46.34.11

 e-mail: lbvlt2@gmail.com

 website (nieuw venster): <http://www.lbvlt.be>

Proefcentrum Hoogstraten vzw

Voort 71 - 2328 Meerle

03-315.70.52

 e-mail: info@proeftuin.be

 website (nieuw venster): <http://www.proeftuin.be>

Centrum voor agrarische boekhouding en bedrijfsleiding CCAB vzw

Ambachtsweg 18A, 9820 Merelbeke

Jan Verkest: 09-244 64 50 (09-244 64 53)

 e-mail: info@ccab.be

 website (nieuw venster): <http://www.ccab.be>

BE-Consult

Winkelomseheide 184 - 2440 Geel

Tel. 014 56 32 40 - Fax 014 58 55 69

 e-mail: info@be-consult.be

 website (nieuw venster): <http://www.be-consult.be>

Kathleen Creëlle

Bellestraat 4 - 8810 Lichtervelde

 e-mail: Kathleen.creelle@skynet.be

In de toekomst kunnen nog meer adviesdiensten hun erkenning aanvragen. Daarbij wordt vooral gedacht aan adviesdiensten die reeds erkend zijn voor het geven van bedrijfsleidings- en milieuadviezen: **contactgegevens erkende centra**.

BIJLAGE 3: INHOUD HUIDIG BAS-ADVIES

Om in aanmerking te komen voor een subsidie, dient er advies ingewonnen te worden over al deze modules:

Module 1: milieu & goede landbouw- en milieuconditie (GLMC)

Module 2: planten- & volksgezondheid

Module 3: dier- & volksgezondheid, dierenwelzijn

Module 4: arbeidsveiligheid

Module 5: bedrijfsoptimalisatie

5.1: bedrijfseconomische & milieuparameters

5.2: vermarktingsadvies (optioneel)

Er hoeft uiteraard geen advies over module 2 of 3 te worden ingewonnen als er op het bedrijf niet aan plantaardige of dierlijke productie wordt gedaan.

De eerste drie adviesmodules betreffen de randvoorwaarden. De adviezen over deze modules dienen te bestaan uit een bedrijfsbezoek, het in kaart brengen van het bedrijf, een opsomming van de relevante randvoorwaarden, een evaluatie van de randvoorwaarden op het bedrijf en de formulering van verbetervoorstellen. De adviesinhoud dient steeds gericht te zijn op de correcte invulling van de op dat moment geldende randvoorwaarden. Hierna volgt een overzicht van de adviesonderwerpen per module.

Module 1: Milieu & goede landbouw- en milieuconditie (GLMC)

Advies over volgende vijf adviesonderwerpen, duidelijk uitgesplitst weer te geven in het BAS-advies:

- 1. Goede Landbouw- en Milieuconditie (GLMC)
- 2. Vogel- en habitatrichtlijn
- 3. Grondwaterrichtlijn
- 4. Zuiveringsslibrichtlijn
- 5. Nitraatrichtlijn

Een meer gedetailleerde beschrijving van de adviesinhoud, wordt weergegeven in de omzendbrief BAS: http://www2.vlaanderen.be/ned/sites/landbouw/downloads/steun/omzendbrief_bas.pdf

Module 2: Planten- & volksgezondheid

Advies over de plantaardige component van de verordening voor de levensmiddelenwetgeving en over de richtlijn voor het op de markt brengen van gewasbeschermingsmiddelen. Volgende vier adviesonderwerpen dienen daarbij behandeld te worden:

- 1. Niet erkende en niet toegelaten gewasbeschermingsmiddelen: naleving verbod?
- 2. Spuittoestellen: (onderhoud en aanvraag van) keuringsbewijs in orde?
- 3. Traceerbaarheid: minimale gegevens betreffende in- en uitgaande plantaardige producten in orde?
- 4. Registratie van gebruik van gewasbeschermingsmiddelen in orde?

Module 3: Dier- & volksgezondheid, dierenwelzijn

Advies over volgende drie (duidelijk uitgesplitste) adviesonderwerpen:

- 1. Volksgezondheid en diergezondheid
 - de dierlijke component van de verordening voor de levensmiddelenwetgeving;
 - de richtlijnen en verordeningen inzake:
 - de identificatie en registratie van dieren
 - het gebruik van oormerken;
 - de bedrijfsregisters en paspoorten voor runderen;
 - het hygiënepakket;
 - het verbod op het gebruik van bepaalde stoffen met hormonale en thyreostatische werking en van beta-agonisten.
- 2. Kennisgeving van ziekten: de richtlijnen voor:
 - de preventie, bestrijding en uitroeiing van bepaalde overdraagbare spongiforme encefalopathieën (TSE);
 - de bestrijding van mond- en klauwzeer (MKZ);
 - de bestrijding van bepaalde dierziekten.
- 3. Dierenwelzijn
 - de richtlijnen voor minimumnormen ter bescherming van kalveren, varkens en andere diersoorten.

Module 4: Arbeidsveiligheid

Het advies voor deze module wordt gebaseerd op een bedrijfsbezoek en gebeurt aan de hand van een controlelijst die minimum volgende tien onderwerpen bevat. Een uitgebreidere invulling van deze lijst staat vermeld in de omzendbrief.

- 1. Vallen en struikelen
- 2. Ongevallen met dieren (25% van de ongevallen)

- 3. Ongevallen met machines
- 4. Elektriciteit en verlichting
- 5. Brand en explosie
- 6. Ergonomie
- 7. Gevaarlijke producten
- 8. Stof, gassen en dampen
- 9. Geluidsoverlast
- 10. Risicobeheer t.o.v. derden

Module 5 Bedrijfs optimalisatie

Submodule 5.1: Bedrijfseconomische en milieukundige parameters

Deze submodule omvat 3 adviesonderwerpen:

- 1. een overzicht van de algemene bedrijfsgegevens en (milieu)parameters, vermeld in de bijlage bij het MB BAS van 16/11/2007 en bijlage II van de omzendbrief BAS;
- 2. een externe bedrijfsvergelijking: de vergelijking van de parameters van het bedrijf met de gemiddelde parameters van andere gelijksoortige bedrijven;
- 3. op de berekende parameters gebaseerde voorstellen, met als doel de bedrijfsvoering te verbeteren.

De bedrijfseconomische boekhouding waarop het advies gebaseerd wordt, dient opgesteld volgens de minimumstandaard van het MB van 1/10/2007.

Het advies moet gebaseerd worden op volgende bedrijfsgegevens:

1. Algemene bedrijfsgegevens:

- algemeen: bedrijfstype en landbouwstreek
- arbeidsanalyse: volwaardige arbeidskrachten (VAK), arbeidskrachten (AK) en gewerkte uren van bedrijfshoofd, niet-betaalde en betaalde arbeidskrachten
- teeltplan: betaalde oppervlakte van elk gewas + basisoppervlakte voor bepaalde tuinbouwteelten
- veebezetting: gemiddelde veebezetting + berekening Grootvee-eenheden (GVE)
- overzicht neventakken
- productierechten: quota, emissierechten, toeslagrechten, aandelen coöperaties

2. Financiële balans: activa en passiva:

- solvabiliteit
- moderniteitsgraad

3. Resultatenrekening van het volledige bedrijf:

- opbrengsten, kosten en netto bedrijfsresultaat
- arbeidsinkomen: totaal, per volwaardige arbeidskracht, per oppervlakte betaalde oppervlakte, per gewerkt uur
- arbeidsinkomen bedrijfsleider: ondernemersinkomen
- arbeidsinkomen gezin: gezinsinkomen
- besteedbare financiële middelen
- cashflow

4. Resultatenrekening per bedrijfstak

- opbrengsten en operationele kosten (eventueel ook de toegerekende structurele kosten)
- brutosalDI (eventueel ook het nettoresultaat als de structurele kosten werden toegerekend)

5. Technisch-economische kengetallen per bedrijfstak: opsomming van relevante kengetallen die een technische analyse van elke bedrijfstak mogelijk moeten maken

6. Milieu-indicatoren

- energiebalans:
 - verbruik elektriciteit, aardgas, petroleumproducten, totaal energieverbruik (J)
- waterbalans:
 - verbruik leidingwater, grondwater, oppervlaktewater, regenwater
 - aantal hectare drainage en irrigatie
 - waterbesparings- en afvalwaterzuiveringstechnieken
- nutriëntenbalans opgesteld op basis van:
 - begin- en eindinventaris van dieren, voeders en mest
 - aanvoer van nutriënten: Dieren, ruwvoeder, krachtvoeder, dierlijke en minerale mest

- afvoer van nutriënten: Dieren (sterfte), plantaardige en dierlijke producten (verkoop), mest
- uit de nutriëntenbalans kan men volgende gegevens halen:
 - overschot = verschil tussen aanvoer en afvoer (per ha, per dier, per 1000 dieren, per 1000 liter geproduceerde melk,)
 - totale efficiëntie = percentage van de totale aanvoer die opnieuw werd afgevoerd via verkochte dierlijke en plantaardige producten
 - efficiëntie dierlijke producten = percentage van de totale aanvoer die werd afgevoerd via verkoopbare dierlijke producten
 - recovery = percentage van de totale aanvoer die opnieuw werd afgevoerd (inclusief mest en uitval)
 - verlies = percentage van de totale aanvoer die niet opnieuw werd afgevoerd (100% - recovery%)

Submodule 5.2: Vermarktingsadvies

Dit is een optionele module met 6 adviesonderwerpen:

- 1. een omschrijving van de missie van het bedrijf;
- 2. een omschrijving van de doelstelling van het advies;
- 3. een SWOT-analyse (sterktes, zwaktes, kansen en bedreigingen) van het aangeboden product of de aangeboden dienst, het bedrijf en de bedrijfsomgeving;
- 4. een consumentenanalyse en een afbakening van de doelgroep;
- 5. een uitwerking van de marketingmix met minimaal de elementen:
 - product, promotie, prijs, plaats, personeel
- 6. een advies over de voortgangscontrole.

BIJLAGE 4: PRAKTISCHE UITVOERING BAS-SUBSIDIEAANVRAAG

Een landbouwer die een BAS subsidie wenst aan te vragen, dient binnen een maand na ondertekening, samen met een erkende BAS-adviesdienst, een (subsidie-)aanvraagformulier BAS in bij de afdeling Structuur en Investerings.

Een BAS-aanvraagformulier is een overeenkomst tussen een erkende BAS-adviesdienst en een land- of tuinbouwbedrijfshoofd waarin de te adviseren modules, het boekjaar voor submodule 5.1, de totale kostprijs van het advies en de uiterste data waarin het advies per module wordt geleverd, bepaald worden. Tussen de datum van inwerkingtreding (= datum ondertekening) van twee aanvraagformulieren van eenzelfde landbouwer, dient minimum drie jaar te liggen.

Bij de indiening van het aanvraagformulier worden de eventueel nog lopende overeenkomsten in het kader van het bedrijfsleidings- en/of milieuadvies stopgezet. De datum van stopzetting is de vroegste van volgende twee data: de datum inwerkingtreding en de datum waarop het boekjaar submodule 5.1 start.

Op het BAS-advies moeten minimaal volgende administratieve gegevens worden vermeld: data plaatsbezoeken, data overhandiging advies, de naam van de adviseur per module en de handtekeningen van de landbouwer en de adviseur(s). De adviezen moeten in tegenstelling tot de werkwijze bij de bedrijfsleidings- en milieuadviezen niet naar het Agentschap voor Landbouw en Visserij (ALV) worden opgestuurd. ALV mag evenwel op elk moment om het even welke selectie van adviezen opvragen bij een BAS-adviesdienst.

Na het indienen van het aanvraagformulier heeft de landbouwer twee jaar de tijd om alle adviezen in te winnen en zijn subsidieaanvraag te vervolledigen door een betalingsaanvraag in te dienen.

Een betalingsaanvraag bestaat uit facturen en betalingsbewijzen. Op de facturen moeten de naam, het adres en het landbouwnummer, de geadviseerde modules en de totale advieskost vermeld worden. Bij de factuur hoort een bijlage waar bovenop de gegevens van de factuur ook het adviserend boekhoudbureau voor module 5, de adviseur per module, de data van de plaatsbezoeken en de belangrijkste geadviseerde module ten behoeve van Europese monitoring horen te staan.

Na administratieve, inhoudelijke en steekproefsgewijze controles ter plaatse wordt de subsidie berekend en betaald. De subsidie bedraagt maximum 1.500 euro en maximum 80% van de advieskosten. In geval sprake is van een vervolgadvisie, bedraagt de subsidie maximum 750 euro en maximum 40% van de advieskosten.

BIJLAGE 5: BAS-GERELATEERDE PASSAGES IN HET VOORSTEL VOOR DE HORIZONTALE FINANCIERINGSVERORDENING

Europese Commissie – 12.10.2011 – COM(2011) 628

Voorstel voor een

VERORDENING VAN HET EUROPEES PARLEMENT EN DE RAAD inzake de financiering, het beheer en de monitoring van het gemeenschappelijk landbouwbeleid

A. In de toelichting

3. Juridische elementen van het voorstel

De horizontale verordening bevat naast financieringsbepalingen voorschriften die voor alle instrumenten van belang zijn, zoals de bepalingen inzake de randvoorwaarden, de controles en de sancties. Concreet heeft de verordening betrekking op de financiering van het landbouwbeleid, op het **bedrijfsadviesingssysteem**, op de beheers- en controlesystemen, op de na te leven randvoorwaarden en op de goedkeuring van de rekeningen.

Daarbij is het de bedoeling geweest om de financieringsvoorschriften op basis van de tot dusver opgedane ervaring aan te passen, de randvoorwaarden te stroomlijnen en aan te scherpen en het **bedrijfsadviesingssysteem** uit te breiden.

B. In de overwegingen

(2) Aangezien de doelstellingen van deze verordening niet voldoende door de lidstaten kunnen worden verwezenlijkt wegens de samenhang ervan met de overige instrumenten van het gemeenschappelijk landbouwbeleid en wegens de beperkte financiële middelen van de lidstaten in een uitgebreide Unie, en deze doelstellingen derhalve beter op EU-niveau kunnen worden verwezenlijkt dankzij de meerjarige garantie van EU-financiering en door de concentratie van die financiering op de EU-prioriteiten, kan de Unie maatregelen nemen overeenkomstig het subsidiariteitsbeginsel dat is neergelegd in artikel 5, lid 3, van het Verdrag betreffende de Europese Unie. Overeenkomstig het in artikel 5, lid 4, van dat Verdrag neergelegde evenredigheidsbeginsel gaat deze verordening niet verder dan nodig is om die doelstelling te verwezenlijken.

(3) Om bepaalde niet-essentiële onderdelen van deze verordening aan te vullen of te wijzigen, moet de Commissie de bevoegdheid krijgen om overeenkomstig artikel 290 van het Verdrag gedelegeerde handelingen aan te nemen inzake de erkenning van de betaalorganen en coördinerende instanties, inzake de taken van het **bedrijfsadviesingssysteem**, inzake de uit de EU-begroting te financieren maatregelen in het kader van de openbare interventie en inzake de waardering van de verrichtingen in verband met de openbare interventie, inzake de verlagingen en schorsing van de vergoedingen aan de lidstaten, inzake de verrekening tussen uitgaven en ontvangsten in het kader van de fondsen, inzake de terugvordering van schulden, inzake de sancties die begunstigen bij niet-inachtneming van de subsidiabiliteitsvoorwaarden opgelegd moeten krijgen, inzake de zekerheden, inzake de werking van het geïntegreerd beheers- en controlesysteem, inzake de maatregelen waarvoor de voorschriften voor de controle van verrichtingen niet gelden, inzake de sancties die in het kader van de randvoorwaarden worden toegepast, inzake de instandhouding van blijvend grasland, inzake de ontstaansfeiten en de wisselkoersen die gehanteerd moeten worden door de lidstaten die de euro niet hebben ingevoerd, en inzake het gemeenschappelijk evaluatiekader voor de maatregelen die in het kader van het GLB zijn vastgesteld. Bij de voorbereiding en opstelling van gedelegeerde handelingen moet de Commissie ervoor zorgen dat de desbetreffende documenten gelijktijdig, tijdig en op passende wijze bij het Europees Parlement en de Raad worden ingediend.

(10) Om ervoor te zorgen dat begunstigen zich meer bewust worden van de relatie tussen landbouwpraktijken en het beheer van bedrijven enerzijds en normen op het gebied van milieu, klimaatverandering, een goede landbouwconditie van grond, voedselveiligheid, volksgezondheid, de gezondheid van dieren en planten en dierenwelzijn anderzijds is het noodzakelijk dat de lidstaten een uitgebreid systeem van **adviesing** ten behoeve van de begunstigen opzetten. Dit **bedrijfsadviesingssysteem** mag op geen enkele wijze afdoen aan de verplichting en verantwoordelijkheid van de begunstigen om deze normen in acht te nemen. Ook moeten de lidstaten zorgen voor een duidelijke scheiding tussen advies en controle.

(11) Het **bedrijfsadviesingssysteem** moet ten minste betrekking hebben op de eisen en normen op het gebied van de randvoorwaarden. Ook moet het systeem betrekking hebben op de eisen waaraan moet worden voldaan in het kader van de klimaat- en milieuvriendelijke landbouwpraktijken en de daaraan gekoppelde rechtstreekse betalingen en op de instandhouding van het landbouwareaal in het kader van Verordening (EU) nr. RB/xxx van het Europees Parlement en de Raad van xxx tot vaststelling van voorschriften voor

rechtstreekse betalingen aan landbouwers in het kader van de steunregelingen van het gemeenschappelijk landbouwbeleid. Tot slot moet dit systeem betrekking hebben op bepaalde elementen die verband houden met de matiging van en de aanpassing aan de klimaatverandering, op de melding van dier- en plantenziekten en op de duurzame ontwikkeling van de economische activiteiten van kleine landbouwbedrijven.

(12) Begunstigden moeten de mogelijkheid hebben zich vrijwillig aan te sluiten bij het **bedrijfsadviseringssysteem**. Het moet alle begunstigden, dus ook degenen die geen steun ontvangen in het kader van het GLB, worden toegestaan om deel te nemen aan het systeem. Dit neemt niet weg dat de lidstaten een rangorde mogen opstellen. Gezien de aard van het systeem moet de tijdens de **adviseringsactiviteit** verkregen informatie als vertrouwelijk worden behandeld tenzij ernstige inbreuken op het nationale of het EU-recht worden geconstateerd. Om de efficiëntie van het systeem te waarborgen, moeten de **adviseurs** voldoende gekwalificeerd zijn en regelmatig worden bijgeschoold.

C. In Titel I – Toepassingsgebied en definities

Artikel 1 - Toepassingsgebied

Deze verordening bevat voorschriften voor:

- a) de financiering van de uitgaven in het kader van het gemeenschappelijk landbouwbeleid, met inbegrip van de uitgaven voor plattelandontwikkeling;
- b) het **bedrijfsadviseringssysteem**;
- c) de door de lidstaten op te zetten beheers- en controlesystemen;
- d) het randvoorwaardensysteem;
- e) de goedkeuring van de rekeningen.

D. In Titel III - **Bedrijfsadviseringssysteem**

Artikel 12 - Principe en toepassingsgebied

1. De lidstaten zetten een systeem op voor de **advisering** van de begunstigden over grond- en bedrijfsbeheer (hierna het "**bedrijfsadviseringssysteem**" genoemd), dat wordt beheerd door een of meer aangewezen instanties. De aangewezen instanties mogen publieke of particuliere organisaties zijn.

2. Het **bedrijfsadviseringssysteem** heeft ten minste betrekking op:

- a) de uit de regelgeving voortvloeiende beheerseisen en de normen voor een goede landbouw- en milieuconditie van grond, zoals vastgesteld in titel VI, hoofdstuk I,
- b) de klimaat- en milieuvriendelijke landbouwpraktijken, zoals vastgesteld in titel III, hoofdstuk 2, van Verordening (EU) nr. xxx/xxx [RB], en de instandhouding van het landbouwareaal als bedoeld in artikel 4, lid 1, onder c), van die verordening;
- c) de eisen of acties inzake de matiging van en de aanpassing aan de klimaatverandering, de biodiversiteit, de bescherming van water, de melding van dier- of plantenziekten, en innovatie, waaronder in elk geval de in bijlage I bij deze verordening genoemde eisen en acties;
- d) de duurzame ontwikkeling van de economische activiteiten van de kleine landbouwbedrijven als omschreven door de lidstaten, en in elk geval van de bedrijven die deelnemen aan de in titel V van Verordening (EU) nr. xxx/xxx [RB] bedoelde regeling voor kleine landbouwers.

3. Het **bedrijfsadviseringssysteem** kan met name ook betrekking hebben op:

- a) de duurzame ontwikkeling van de economische activiteiten van andere bedrijven dan die welke worden bedoeld in lid 2, onder d);
- b) de in de nationale wetgeving vastgestelde minimumeisen als bedoeld in artikel 29, lid 3, en artikel 30, lid 2, van Verordening (EU) nr. xxx/xxx [PO].

Artikel 13 - Specifieke eisen inzake het **bedrijfsadviseringssysteem**

1. De lidstaten zorgen ervoor dat de adviseurs in het **bedrijfsadviseringssysteem** voldoende gekwalificeerd zijn en regelmatig worden bijgeschoold.

2. De lidstaten zorgen voor een scheiding tussen advies en controle. In dit verband zorgen de lidstaten er, onverminderd de nationale wetgeving inzake de toegang van het publiek tot documenten, voor dat de in artikel

12 bedoelde aangewezen instanties geen persoonlijke of individuele informatie en gegevens die zij bij hun **adviseringsactiviteiten** hebben verkregen, verstrekken aan andere personen dan de begunstigde die het betrokken bedrijf beheert, met uitzondering van onregelmatigheden of inbreuken die bij hun activiteiten zijn geconstateerd en die vallen onder een in nationaal of in EU-recht vastgelegde verplichting om een overheidsinstantie te informeren, in het bijzonder in het geval van strafbare feiten.

3. De bevoegde nationale autoriteit doet de begunstigde, zo mogelijk langs elektronische weg, een passende lijst van aangewezen instanties toekomen.

Artikel 14 - Toegang tot het **bedrijfsadviseringssysteem**

De begunstigten kunnen op vrijwillige basis gebruikmaken van het **bedrijfsadviseringssysteem**, ongeacht of zij in het kader van het gemeenschappelijk landbouwbeleid, met inbegrip van de plattelandontwikkeling, steun ontvangen.

De lidstaten kunnen evenwel op basis van objectieve criteria bepalen welke categorieën begunstigten in welke rangorde toegang tot het **bedrijfsadviseringssysteem** krijgen. De lidstaten zorgen er evenwel voor dat landbouwers met de meest beperkte toegang tot een ander **adviseringssysteem** dan het **bedrijfsadviseringssysteem** voorrang krijgen.

Het **bedrijfsadviseringssysteem** zorgt ervoor dat begunstigten advies kunnen krijgen dat afgestemd is op de specifieke situatie van hun bedrijf.

Artikel 15 - Bevoegdheden van de Commissie

1. Om een goede werking van het **bedrijfsadviseringssysteem** te waarborgen, wordt de Commissie gemachtigd om overeenkomstig artikel 111 gedelegeerde handelingen aan te nemen die gericht zijn op het volledig operationeel maken van dit systeem. De desbetreffende bepalingen kunnen onder meer betrekking hebben op de toegangscriteria voor landbouwers.

2. De Commissie kan middels uitvoeringshandelingen voorschriften vaststellen voor een uniforme toepassing van het **bedrijfsadviseringssysteem**. Deze uitvoeringshandelingen worden aangenomen overeenkomstig de in artikel 112, lid 3, bedoelde onderzoeksprocedure.

E. In Titel VII - Gemeenschappelijke bepalingen

In Hoofdstuk I - Communicatie

Artikel 102 - Verstrekking van informatie

2. De lidstaten verstrekken de Commissie uitvoerige informatie over de maatregelen die genomen zijn ter uitvoering van de in artikel 94 bedoelde goede landbouw- en milieuconditie, en over het in titel III bedoelde **bedrijfsadviseringssysteem**.

F. In Bijlage I

In artikel 12, lid 2, onder c), bedoeld minimumtakenpakket van het **bedrijfsadviseringssysteem op het gebied van de aanpassing aan en de matiging van de klimaatverandering, de biodiversiteit, de bescherming van water, de melding van dieren plantenziekten, en innovatie**

Eisen of acties en adviezen op het niveau van de begunstigten, zoals vastgesteld door de lidstaten, voor zover van toepassing, in het kader van:

Matiging van en aanpassing aan de klimaatverandering

- Informatie over de verwachte gevolgen van de klimaatverandering in de desbetreffende regio's, van de uitstoot van broeikasgassen als gevolg van de desbetreffende landbouwpraktijken en over de bijdrage van de landbouwsector aan de matiging van de klimaatverandering door een verbetering van de (bos)landbouwpraktijken en door de ontwikkeling van duurzame-energieprojecten op het landbouwbedrijf en de verbetering van de energie-efficiëntie op het landbouwbedrijf
- Investerings in materiële activa als bedoeld in artikel 18, lid 1, onder c), van Verordening (EU) nr. xx/xxx [PO]
- Herstel van het agrarisch productiepotentieel en het ondernemen van passende preventieve actie als bedoeld in artikel 19 van Verordening (EU) nr. xx/xxx [PO]
- Bebossing en de aanleg van beboste oppervlakten als bedoeld in artikel 22, lid 1, onder a), van Verordening (EU) nr. xx/xxx [PO]
- Invoering van boslandbouwsystemen als bedoeld in artikel 22, lid 1, onder b), van Verordening (EU) nr. xx/xxx [PO]

- Preventie en herstel van schade die aan bossen wordt toegebracht door bosbranden en natuurrampen als bedoeld in artikel 22, lid 1, onder c), van Verordening (EU) nr. xx/xxx [PO]
- Investerings ter verbetering van de veerkracht en de milieuwaarde van bosecosystemen als bedoeld in artikel 22, lid 1, onder d), van Verordening (EU) nr. xx/xxx [PO]
- Investerings in nieuwe bosbouwtechnologieën en in de verwerking en de afzet van bosproducten als bedoeld in artikel 22, lid 1, onder e), van Verordening (EU) nr. xx/xxx [PO] – Concrete agromilieufacties gericht op de matiging van en de aanpassing aan de klimaatverandering als bedoeld in artikel 29 van Verordening (EU) nr. xx/xxx [PO]
- Biologische landbouw gericht op de matiging van en de aanpassing aan de klimaatverandering als bedoeld in artikel 30 van Verordening (EU) nr. xx/xxx [PO]
- Bosmilieudiensten en bosinstandhouding gericht op de matiging van en de aanpassing aan de klimaatverandering als bedoeld in artikel 35 van Verordening (EU) nr. xx/xxx [PO]

Biodiversiteit

- Richtlijn 2009/147/EG van het Europees Parlement en de Raad inzake het behoud van de vogelstand
- Richtlijn 92/43/EEG van de Raad inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna
- Investerings in materiële activa als bedoeld in artikel 18, lid 1, onder d), van Verordening (EU) nr. xx/xxx [PO]
- Invoering van boslandbouwsystemen als bedoeld in artikel 22, lid 1, onder b), van Verordening (EU) nr. xx/xxx [PO]
- Investerings ter verbetering van de veerkracht en de milieuwaarde van bosecosystemen als bedoeld in artikel 22, lid 1, onder d), van Verordening (EU) nr. xx/xxx [PO]
- Concrete agromilieufacties gericht op de biodiversiteit als bedoeld in artikel 29 van Verordening (EU) nr. xx/xxx [PO]
- Biologische landbouw gericht op de biodiversiteit als bedoeld in artikel 30 van Verordening (EU) nr. xx/xxx [PO]
- Bosmilieudiensten en bosinstandhouding gericht op de biodiversiteit als bedoeld in artikel 35 van Verordening (EU) nr. xx/xxx [PO]

Bescherming van water

- Artikel 11, lid 3, van Richtlijn 2000/60/EG tot vaststelling van een kader voor communautaire maatregelen betreffende het waterbeleid
- Juist gebruik van gewasbeschermingsmiddelen zoals bepaald in artikel 55 van Verordening (EG) nr. 1107/2009, en met name de naleving van de algemene beginselen van een geïntegreerde gewasbescherming als bedoeld in artikel 14 van Richtlijn 2009/128/EG tot vaststelling van een kader voor communautaire actie ter verwezenlijking van een duurzaam gebruik van pesticiden
- Investerings in materiële activa voor het waterbeheer als bedoeld in artikel 18, lid 1, onder c), van Verordening (EU) nr. xx/xxx [PO]
- Concrete agromilieufacties gericht op het waterbeheer als bedoeld in artikel 29 van Verordening (EU) nr. xx/xxx [PO]
- Biologische landbouw gericht op het waterbeheer als bedoeld in artikel 30 van Verordening (EU) nr. xx/xxx [PO]

Melding van dier- en plantenziekten

- Richtlijn 2003/85/EG van de Raad van 29 september 2003 tot vaststelling van communautaire maatregelen voor de bestrijding van mond-en-klauwzeer
- Richtlijn 92/119/EEG van de Raad van 17 december 1992 tot vaststelling van algemene communautaire maatregelen voor de bestrijding van bepaalde dierziekten en van specifieke maatregelen ten aanzien van de vesiculaire varkensziekte
- Richtlijn 2000/75/EG van de Raad van 20 november 2000 tot vaststelling van specifieke bepalingen inzake de bestrijding en uitroeiing van bluetongue
- Richtlijn 2000/29/EG van de Raad van 8 mei 2000 betreffende de beschermende maatregelen tegen het binnenbrengen en de verspreiding in de Gemeenschap van voor planten en voor plantaardige producten schadelijke organismen

Innovatie

- Informatie over op innovatie gerichte acties
- Verspreiding van de activiteiten in het kader van het EIP-netwerk (Europees Partnerschap voor innovatie) als bedoeld in artikel 53 van Verordening (EU) nr. xx/xxx [PO]
- Samenwerking als bedoeld in artikel 36 van Verordening (EU) nr. xx/xxx [PO]

BIJLAGE 6: BAS-GERELATEERDE PASSAGES IN HET VOORSTEL VOOR DE PLATTELANDSVERORDENING

Europese Commissie – 12.10.2011 – COM(2011) 627

Voorstel voor een

VERORDENING VAN HET EUROPEES PARLEMENT EN DE RAAD inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO)

A. In de toelichting

3. Juridische elementen van het voorstel

Voorts omvat de Verordening plattelandsontwikkeling het Europese innovatiepartnerschap "Productiviteit en duurzaamheid in de landbouw" dat erop gericht is het efficiënte gebruik van hulpbronnen te stimuleren, bruggen te slaan tussen onderzoek en de praktische toepassing ervan en innovatie in het algemeen aan te moedigen. Het partnerschap wordt ten uitvoer gelegd door operationele groepen die verantwoordelijk zijn voor innovatieve projecten, en wordt ondersteund door een netwerk.

B. In de overwegingen

(3) Aangezien de doelstelling van deze verordening, te weten plattelandsontwikkeling, niet voldoende door de lidstaten kan worden verwezenlijkt wegens de samenhang ervan met de overige instrumenten van het GLB, de omvang van de verschillen tussen de verschillende plattelandsgebieden en de beperkte financiële middelen van de lidstaten in een uitgebreide Unie, aangezien deze doelstelling derhalve beter op EU-niveau kan worden verwezenlijkt, dankzij de meerjarige garantie van EU-financiering en de concentratie van die financiering op de EU-prioriteiten, kan de Unie maatregelen nemen overeenkomstig het subsidiariteitsbeginsel zoals neergelegd in artikel 5, lid 3, van het Verdrag betreffende de Europese Unie. Overeenkomstig het in artikel 5, lid 4, van dat Verdrag neergelegde evenredigheidsbeginsel gaat deze verordening niet verder dan nodig is om die doelstelling te verwezenlijken.

(4) Ter aanvulling of wijziging van bepaalde niet-essentiële onderdelen van de onderhavige verordening moet de bevoegdheid om gedelegeerde handelingen vast te stellen aan de Commissie worden gedelegeerd overeenkomstig artikel 290 van het Verdrag. Het is van bijzonder belang dat de Commissie bij haar voorbereidende werkzaamheden passend overleg pleegt, onder meer met deskundigen. De Commissie moet bij de voorbereiding en opstelling van de gedelegeerde handelingen zorgen voor gelijktijdige, snelle en adequate toezending van de desbetreffende documenten aan het Europees Parlement en de Raad.

(16) **Bedrijfsadviesdiensten** kunnen landbouwers, bosbezitters en kmo's in plattelandsgebieden helpen het duurzame beheer en de globale prestatie van hun landbouwbedrijf of onderneming te verbeteren. Daarom moet zowel de oprichting van dergelijke diensten als het gebruik van het door hen verstrekte advies door landbouwers, bosbezitters en kmo's worden gestimuleerd. Om de kwaliteit en de doeltreffendheid van het verstrekte advies te versterken, moet worden bepaald dat de adviseurs op zijn minst over minimumkwalificaties moeten beschikken en geregeld opleiding moeten volgen. **Bedrijfsadviesdiensten**, zoals omschreven in Verordening (EU) nr. HV/2012 van het Europees Parlement en de Raad van [...] moeten de landbouwers helpen de prestatie van hun landbouwbedrijf te beoordelen en na te gaan waar verbeteringen moeten worden aangebracht op het gebied van de uit de regelgeving voortvloeiende beheerseisen, de goede landbouw- en milieucondities, de klimaat- en milieuvriendelijke landbouwpraktijken zoals omschreven in Verordening (EU) nr. RB/2012 van het Europees Parlement en de Raad van [...], de voorschriften of acties betreffende matiging van en de aanpassing aan de klimaatverandering, de biodiversiteit, waterbescherming, melding van dierziekten en innovatie op zijn minst zoals bedoeld in bijlage I bij Verordening (EU) nr. HV/2012. Waar relevant dient het advies tevens betrekking te hebben op arbeidsveiligheidsnormen. In het advies mogen ook onderwerpen worden behandeld die te maken hebben met de prestatie van het landbouwbedrijf of de onderneming op economisch, agrarisch of ecologisch vlak. Bedrijfsbeheersdiensten en bedrijfsverzorgingsdiensten moeten de landbouwers helpen hun bedrijf beter en gemakkelijker te beheren.

(17) Om ervoor te zorgen dat de door organisaties en autoriteiten aangeboden **adviesdiensten** op het gebied van kwaliteit en aard in overeenstemming zijn met de doelstellingen van het plattelandsontwikkelingsbeleid, moet de Commissie ertoe worden gemachtigd overeenkomstig artikel 290 van het Verdrag handelingen aan te nemen met betrekking tot de nadere omschrijving van de minimumkwalificaties van de **adviesverstrekende autoriteiten en organisaties**.

(47) Om bij te dragen tot de verwezenlijking van de doelstellingen van het EIP voor de productiviteit en duurzaamheid in de landbouw moet een EIP-netwerk worden opgezet voor het vormen van een netwerk van operationele groepen, **adviesdiensten** en onderzoekers die betrokken zijn bij de uitvoering van acties die gericht zijn op innovatie in de landbouw. Dit netwerk dient te worden gefinancierd in het kader van de technische ondersteuning op EU-niveau.

C. In Titel III - Steun voor plattelandontwikkeling

In Hoofdstuk I - Maatregelen, Sectie 1 - Individuele maatregelen

Artikel 16 - **Bedrijfsadviesdiensten, bedrijfsbeheersdiensten en bedrijfsverzorgingsdiensten**

1. In het kader van deze maatregel wordt steun verleend om:

- (a) landbouwers, bosbezitters en kmo's in plattelandsgebieden te helpen profiteren van **adviesdiensten** om de economische en ecologische prestatie alsook de klimaatvriendelijkheid en –bestendigheid van hun bedrijf, onderneming en/of investering te verbeteren;
- (b) de oprichting van bedrijfsbeheersdiensten, bedrijfsverzorgingsdiensten en bedrijfsadviesdiensten voor de landbouw en van bedrijfsadviesdiensten voor de bosbouw te stimuleren, met inbegrip van het in de artikelen 12, 13 en 14 van Verordening (EU) nr. HV/2012 bedoelde **bedrijfsadviesingssysteem**;
- (c) de opleiding van de adviseurs te bevorderen.

2. De verlener van de **advies- of opleidingsdiensten** is de begunstigde van de in lid 1, onder a) en c), bedoelde steun. De in lid 1, onder b), bedoelde steun wordt verleend aan de autoriteit of de organisatie die wordt geselecteerd om de bedrijfsbeheersdiensten, bedrijfsverzorgingsdiensten en **bedrijfsadviesdiensten** voor de landbouw en de **bedrijfsadviesdiensten** voor de bosbouw op te richten.

3. De **autoriteiten of de organisaties die worden geselecteerd om advies te verstrekken**, beschikken over hiertoe gekwalificeerd en geregeld opgeleid personeel, alsmede over ervaring op het gebied van **adviesverstrekking**, en zijn betrouwbaar gebleken op de gebieden waarover zij **advies verstrekken**. De begunstigden worden geselecteerd aan de hand van een uitnodiging tot het indienen van voorstellen. De selectieprocedure is objectief en staat open voor zowel openbare als particuliere organisaties.

Bij het verstrekken van advies nemen **de adviesdiensten** de in artikel 13, lid 2, van Verordening (EG) nr. HV/2012 bedoelde vertrouwelijkheidsvoorschriften in acht.

4. Het **aan landbouwers te verstrekken advies** staat in verband met ten minste één EU-prioriteit voor plattelandontwikkeling en heeft betrekking op ten minste één van de volgende elementen:

- (a) een of meer uit de regelgeving voortvloeiende beheerseisen en/of normen inzake een goede landbouw- en milieuconditie zoals bedoeld in titel VI, hoofdstuk I, van Verordening (EU) nr. HV/2012;
- (b) in voorkomend geval, de klimaat- en milieuvriendelijke praktijken zoals bedoeld in titel III, hoofdstuk 2, van Verordening (EU) RB/2012 en het onderhoud van het landbouwgebied zoals bedoeld in artikel 4, lid 1, onder c), van Verordening (EU) nr. RB/2012;
- (c) de voorschriften en acties betreffende matiging van en aanpassing aan de klimaatverandering, biodiversiteit, bescherming van water en bodem, melding van dierziekten en innovatie zoals bedoeld in bijlage I bij Verordening (EU) nr. HV/2012;
- (d) de duurzame ontwikkeling van de economische activiteit van de kleine landbouwbedrijven zoals vastgesteld door de lidstaten en ten minste van de landbouwbedrijven die deelnemen aan de in titel V van Verordening (EU) nr. RB/2012 bedoelde regeling voor kleine landbouwers; of
- (e) in voorkomend geval, op EU-wetgeving gebaseerde arbeidsveiligheidsnormen.

Het **advies** kan ook betrekking hebben op andere thema's die verband houden met de economische, agrarische en ecologische prestatie van het landbouwbedrijf.

5. Het **advies voor bosbezitters** heeft op zijn minst betrekking op de ter zake relevante vereisten in het kader van de Richtlijnen 92/43/EEG, 2009/147/EG en 2000/60/EG. Het advies kan ook betrekking hebben op thema's die verband houden met de economische en ecologische prestatie van het bosbouwbedrijf.

6. Het **advies voor kmo's** kan betrekking hebben op thema's die verband houden met de economische en ecologische prestatie van de onderneming.

7. Wanneer dat gerechtvaardigd en steekhoudend is, kan het advies gedeeltelijk in groep worden verstrekt, met dien verstande dat rekening wordt gehouden met de omstandigheden van de individuele gebruiker van de adviesdiensten.

8. De in het kader van lid 1, onder a) en c), verleende steun mag de in bijlage I vastgestelde maximumbedragen niet overschrijden. De in het kader van lid 1, onder b), verleende steun dient over een periode van vijf jaar na de oprichting geleidelijk te worden verlaagd.

9. De Commissie wordt ertoe gemachtigd om overeenkomstig artikel 90 gedelegeerde handelingen aan te nemen met betrekking tot de nadere omschrijving van de minimumkwalificaties van de adviesverstrekkende autoriteiten of organisaties.

Artikel 41 - Regels inzake de uitvoering van de maatregelen

De Commissie stelt middels uitvoeringshandelingen regels vast inzake de uitvoering van de in deze sectie opgenomen maatregelen op het gebied van:

- (a) procedures voor de selectie van de autoriteiten of de organisaties die bedrijfsadviesdiensten voor de landbouw en de bosbouw, bedrijfsbeheersdiensten en bedrijfsverzorgingsdiensten aanbieden, en op het gebied van de geleidelijke verlaging van de steun in het kader van de in artikel 16 bedoelde maatregel inzake adviesdiensten;

In Hoofdstuk III - Technische ondersteuning en netwerkvorming

Artikel 53 - EIP-netwerk

1. Het EIP-netwerk wordt overeenkomstig artikel 51, lid 1, ingevoerd ter ondersteuning van het in artikel 61 bedoelde EIP voor de productiviteit en duurzaamheid in de landbouw. Het maakt de vorming van een netwerk van operationele groepen, adviesdiensten en onderzoekers mogelijk.

2. Het EIP-netwerk heeft tot taak:

- (a) een helpdeskfunctie ter beschikking te stellen en belangrijke actoren informatie over het EIP te verstrekken;
- (b) discussies op gang te brengen op het niveau van het programma teneinde de oprichting van operationele groepen aan te moedigen;
- (c) onderzoeksresultaten en kennis die betrekking hebben op het EIP, te screenen en er verslag over uit te brengen;
- (d) goede praktijken met betrekking tot innovatie te verzamelen, consolideren en verspreiden;
- (e) conferenties en workshops te organiseren en informatie over het EIP te verspreiden.

3. De Commissie stelt middels uitvoeringshandelingen de organisatiestructuur en de werking van het EIP-netwerk vast. Deze uitvoeringshandelingen worden vastgesteld overeenkomstig de in artikel 91 bedoelde onderzoeksprocedure.

Artikel 55 - Nationaal netwerk voor het platteland

3. De in artikel 51, lid 3, bedoelde ELFPO-steun wordt gebruikt:

- viii) facilitering van uitwisselingen van praktijken en ervaring tussen adviseurs en/of adviesdiensten;

D. In Titel IV - EIP voor de productiviteit en duurzaamheid in de landbouw

Artikel 61 - Doel

1. Het EIP voor de productiviteit en duurzaamheid in de landbouw

- (a) bevordert een hulpbronnefficiënte, productieve, emissiearme en klimaatvriendelijke en -bestendige landbouwsector, die harmonieus gebruik maakt van de essentiële natuurlijke hulpbronnen waarvan de landbouw afhankelijk is;
- (b) helpt te zorgen voor een constante voorziening met zowel bestaande als nieuwe levensmiddelen, voeders en biomaterialen;
- (c) verbetert processen ter behoud van het milieu en ter aanpassing aan en matiging van de klimaatverandering;
- (d) slaat bruggen tussen kennis en technologie met betrekking tot het meest geavanceerde onderzoek enerzijds en landbouwers, bedrijven en adviesdiensten anderzijds.

E. In Bijlage I

Bedragen en steunpercentages

Artikel	Aard van de steun	Maximumbedrag in euro	
16, lid 8	Bedrijfsadviesdiensten, bedrijfsbeheersdiensten en bedrijfsverzorgingsdiensten	1.500 200.000	Per advies Per drie jaar voor de opleiding van adviseurs

F. In Bijlage III

Indicatieve lijst van maatregelen en concrete acties die van bijzonder belang zijn voor in artikel 8 bedoelde thematische subcategorieën

Bedrijfsadviesdiensten, bedrijfsbeheersdiensten en bedrijfsverzorgingsdiensten worden vermeld voor alle onderscheiden subcategorieën, te weten:

- Jonge landbouwers
- Kleine landbouwbedrijven
- Berggebieden
- Korte voorzieningsketen

G. In Bijlage V

Indicatieve lijst van maatregelen die van belang zijn voor een of meer van de prioriteiten van de Unie voor plattelandsontwikkeling

Maatregelen die van bijzonder belang zijn voor verscheidene EU-prioriteiten

Artikel 16 **Bedrijfsadviesdiensten,** bedrijfsbeheersdiensten en bedrijfsverzorgingsdiensten
Artikel 18 Investerings in materiële activa
Artikel 20 Ontwikkeling van landbouwbedrijven en ondernemingen
Artikel 36 Samenwerking
Artikel 42-45 LEADER