

VLIIF

Activiteitenverslag

2006

Het VLIF 2006 in één oogopslag

Ingediende Dossiers

vanwege	Land- en tuinbouw		agrovoedings- bedrijven	omkadering (proeftuinen)
	land- en tuinbouwproducenten	Coöperaties		
Aantal dossiers :	5202	26	-	7
Voorziene bedrijfsuitgaven (miljoen euro):	571,1	22,6	-	5,6
Gevraagd kredietvolume (miljoen euro):	455,1	10,5	n.v.t.	n.v.t.

Verdeling aanvragen van land- en tuinbouwproducenten

	Vestigingen	Investerings	Verbreding
Aantal dossiers	429 (*)	4792 (*)	231 (*)
Voorziene bedrijfsuitgaven (miljoen euro)	88,2	467,4	15,5

Toegekende steun (inclusief herzieningen)

VLIF Land- en tuinbouw (producenten + coöperaties)	68,3 miljoen euro
Rentesubsidies	33,6 miljoen euro
Kapitaalpremies	23,8 miljoen euro
Waarborg	1,1 miljoen euro
VLIF Agrovoeding	2,4 miljoen euro
VLIF Omkadering	2,2 miljoen euro
Totaal	72,9 miljoen euro

Aantal dossiers VLIF land- en tuinbouwers:	3124 dossiers
Bijhorende subsidiabele bedrijfsuitgaven:	246,9 miljoen euro

	Land- en tuinbouwproducenten		Coöperaties	Agrovoeding	Omkadering
	Vestigingen	Investerings			
Aantal dossiers	204(*)	2965(*)	24	26	9
Subsidiabele bedrijfsuitgaven (miljoen euro)	34,3	212,6	13,6	48,6	5,6
Toegekende steun voor nieuwe beslissingen (miljoen euro)	10,3	53,3	2,6	2,4	2,2

(*) Bepaalde dossiers bevatten zowel aanvragen voor investering- als vestigingssteun. Deze zijn dus in elke categorie apart meegeteld (en dus dubbel geteld).

INHOUDSOPGAVE

Het VLIF 2006 in één oogopslag
Inhoudsopgave

1 Inleiding 7

2 Wettelijke basis 9

- 2.1 Bijzondere wet van 16 juli 1993 tot vervollediging van de federale staatsstructuur (BS 20 juli 1993) 9
- 2.2 Decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994 (BS 29 december 1993) 9
- 2.3 Besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds (BS 13 september 1996) 10
- 2.4 Besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw (BS 14 februari 2001) 11
- 2.5 Besluit van de Vlaamse Regering van 27 april 2007 betreffende steun aan investeringen in de omkaderingssector van land- en tuinbouw (BS 19 juni 07) 12
- 2.6 Besluit van de Vlaamse Regering betreffende steun aan de investeringen in de agrovoedingsector 13
- 2.7 Ministerieel besluit van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw (BS 12 mei 2001) 13
- 2.8 Ministerieel besluit van 30 september 2005 tot erkenning van kredietinstellingen voor het toekennen van kredieten die in aanmerking komen voor steun van het Vlaams Landbouwinvesteringsfonds (BS 20 oktober 2005) 14
- 2.9 (Ontwerp van) ministerieel besluit tot uitvoering van het besluit van de Vlaamse Regering betreffende steun aan investeringen in de omkaderingssector 14
- 2.10 (Ontwerp van) ministerieel besluit tot uitvoering van het besluit van de Vlaamse Regering betreffende steun aan investeringen in de agrovoedingsector 15

3 Regelgeving 16

- 3.1 VLIF- steun aan land- en tuinbouwers 16
 - 3.1.1 Algemene voorwaarden 16
 - 3.1.2 Steunmaatregelen 17
 - 3.1.2.1 Steun aan de vestiging in land- en tuinbouw 18
 - 3.1.2.2 Steun aan de investeringen 19
 - 3.1.2.3 Steun als compensatie van geleden schade 23
 - 3.1.2.4 Steun ten gunste van bedrijven in financiële moeilijkheden 24
 - 3.1.2.5 Steun voor sociale instellingen en consumentencoöperaties 24
 - 3.1.2.6 VLIF-Waarborg 25

- 3.2 VLIF-steun aan de landbouwers- en tuinderscoöperaties 26
 - 3.3 VLIF-steun aan de omkaderingssector 27
 - 3.4 VLIF-steun aan de agrovoedingssector 27
 - 3.5 Aanpassingen regelgeving in 2006 en specifieke acties 27
- 4 Het VLIF financieel in 2006 29**
- 4.1 Begroting 29
 - 4.2 Organisatie 30
 - 4.3 Toegekende steun (= budgettaire vastlegging) 32
 - 4.3.1 Toegekende steun aan land- en tuinbouwers en hun coöperaties 33
 - 4.3.2 Toegekende steun aan agrovoedingsbedrijven 34
 - 4.3.3 Toegekende steun aan omkadering van de land- en tuinbouw 34
 - 4.4 Financiële middelen 34
 - 4.4.1 Overdracht saldo 2005 34
 - 4.4.2 Dotatie van de Vlaamse Gemeenschap 34
 - 4.4.3 Ontvangen borgsom bij VLIF-erkenning 35
 - 4.4.4 Geïnde waarborgbijdragen 35
 - 4.4.5 Terugbetalingen van te veel uitbetaalde rentesubsidie en premies 35
 - 4.4.6 Terugvorderingen van uitbetaalde VLIF-waarborg 36
 - 4.5 Uitbetaalde VLIF-steun 36
 - 4.5.1 Uitbetaalde VLIF-steun aan land- en tuinbouwers en hun coöperaties 36
 - 4.5.2 Uitbetaalde VLIF-steun aan agrovoedingsbedrijven 38
 - 4.5.3 Uitbetaalde VLIF-steun aan de omkadering van land- en tuinbouw 38
- 5 Ingediende VLIF-dossiers (producenten en coöperaties) 39**
- 5.1 Dossiers land- en tuinbouwers 39
 - 5.1.1 Overzicht: vestigingssteun versus investeringssteun en steun voor diversificatie 41
 - 5.1.2 Indeling volgens aantal verrichtingen 44
 - 5.1.2.1 Bespreking van specifieke verrichtingen per categorie 48
 - 5.1.2.2 Bespreking van specifieke verrichtingen m.b.t. milieu, diversificatie of dierenwelzijn 51
 - 5.1.2.3 Aantal en omvang van de kosten voor investeringen met betrekking tot een aantal actuele thema's 54
 - 5.1.2.4 Overzicht meest voorkomende verrichtingen per provincie 55
 - 5.2 Dossiers land- en tuinbouwcoöperaties 57
- 6 Toegekende steun (producenten en coöperaties) 58**
- 6.1 Steun aan land- en tuinbouwers 58
 - 6.1.1 Vestigingssteun 61
 - 6.1.1.1 Algemeen 61
 - 6.1.1.2 Verrichtingen met vestigingssteun 62
 - 6.1.2 Investeringssteun 63
 - 6.1.2.1 Algemeen 63
 - 6.1.2.2 Steuncategorieën (percentages) voor investeringssteun 64
 - 6.1.2.3 Belangrijkste verrichtingen met investeringssteun 65

6.1.3	Doorlichting van de toegekende VLIF-steun per onderscheiden categorie en specifiek doel	68
6.1.3.1	Algemeen	68
6.1.3.2	Specifieke verrichtingen in de kijker	69
6.1.4	Waarborg	72
6.1.5	Andere steunmaatregelen	73
6.2	Steun aan land- en tuinbouwcoöperaties	73
7	Evolutie VLIF 1993-2006 (producenten en coöperaties)	75
7.1	Begroting	75
7.2	Indieningen	77
7.2.1	Aantal indieningen van land- en tuinbouwproducenten	77
7.2.1.1	Evolutie van de indieningen voor vestigingssteun	78
7.2.1.2	Evolutie van de indieningen voor investeringssteun	79
7.2.1.3	Evolutie van de indieningen voor specifieke thema's	81
7.2.2	Aantal indieningen van land- en tuinbouwcoöperaties	82
7.3	Toegekende steun	83
7.3.1	Totale toegekende steun aan land- en tuinbouwproducenten	83
7.3.2	Totale toegekende steun aan land- en tuinbouwcoöperaties	85
7.3.3	Waarborg	85
7.4	Uitbetaalde steun	86
7.4.1	Rentesubsidie	86
7.4.2	Kapitaalpremies	86
7.4.3	Waarborg	88
8	Uitbreiding VLIF met de agrovoedingssector en de omkadering van land- en tuinbouw	90
8.1	Inleiding	90
8.2	Steun aan de agrovoedingssector	90
8.2.1	Vastgelegde VLIF-steun	91
8.2.2	Uitbetaalde VLIF-steun	91
8.3	Steun aan de omkaderingssector van land- en tuinbouw	91
8.3.1	Vastgelegde VLIF-steun	92
8.3.2	Uitbetaalde VLIF-steun	93
9	Bijlagen	94
9.1	Wetten, decreten en besluiten inzake het VLIF	94
9.2	Lijst van de gesubsidieerde verrichtingen ingedeeld naar aard (categorie) en specifiek doel	164

1 Inleiding

Het Vlaams Landbouwinvesteringsfonds (VLIF), werd in 1993 opgericht als Vlaamse openbare instelling (VOI) van categorie A met rechtspersoonlijkheid. Het heeft, als opvolger van het federale Landbouwinvesteringsfonds, zijn plaats ingenomen als volwaardig beleidsinstrument binnen het Vlaamse land- en tuinbouwbeleid tot ondersteuning van vooral investeringen en vestigingen in de land- en tuinbouwsector.

In het decreet tot oprichting van het Vlaams Landbouwinvesteringsfonds wordt aan de Vlaamse Regering opgelegd jaarlijks een verslag over de werking en het beheer van het VLIF op te stellen en aan het Vlaams Parlement over te maken. De afdeling Structuur en Investerings (SI) van het Agentschap voor Landbouw en Visserij (ALV), die instaat voor de dagelijkse werking en het beheer van het Vlaams Landbouwinvesteringsfonds, stelt dan ook navolgend het 13^e activiteitenverslag voor over de werking van het VLIF voor het jaar 2006.

Sinds het activiteitenverslag 2004 wordt, naast het vele cijfermateriaal, ook inzicht en duiding gegeven bij de resultaten van de toegepaste regelgeving. Bovendien worden een aantal evoluties over een periode van meer dan 10 jaar activiteiten weergegeven. De afdeling tracht op die wijze tegemoet te komen aan een vraag naar relevante informatie in de VLIF-activiteitenverslagen.

Los van de decretale verplichting biedt het verslag ook de gelegenheid om de werking van het Vlaams Landbouwinvesteringsfonds bij een breder publiek kenbaar te maken. Dit is niet zonder belang omdat bij het uitwerken en heroriëntering van de steunmaatregelen in toenemende mate ingespeeld wordt op nieuwe noden inzake investeringen op het land- en tuinbouwbedrijf die hun oorsprong vinden in veranderende maatschappij-eisen betreffende productiemethodes en kwaliteit van de producten.

De activiteiten van het VLIF passen in een Europees plattelandsontwikkelingsbeleid met specifieke doelstellingen voor de Vlaamse regio. Ze geven de mogelijkheid aan de land- en tuinbouwer om een praktisch antwoord te bieden op de verbrede doelstellingen die door de EU nagestreefd worden voor de sector, naast een uitgesproken zorg voor leefmilieu en dierenwelzijn.

In 2006, het laatste jaar van de EU-programmeringsperiode 2000-2006 voor plattelandsontwikkeling, werden een aantal aangekondigde bijstellingen in de VLIF-regelgeving van kracht. De Vlaamse land- en tuinbouwers hebben mede door de betere conjunctuur en kiezend voor zekerheid, hun beslissing over het uitvoeren van de noodzakelijke structuurverbeteringen of hun vestiging in versneld tempo genomen waardoor circa 5.200 dossiers werden ingeleid. Op basis van de vaststellingen over de toegenomen investeringsactiviteit in de sector is er duidelijk sprake van hoogconjunctuur op dit vlak.

De verruiming van het fonds naar de agrovoedingssector en de omkaderingssector van land- en tuinbouw werd ook in 2006 geconcretiseerd met een aantal ad hoc beslissingen door de Vlaamse Regering voor de omkaderingssector. In 2006 werd voort gewerkt aan de ontwikkeling van een organieke regelgeving voor zowel de omkaderingssector van land- en tuinbouw

als voor de agrovoedingssector. Voor de omkaderingssector werden die werkzaamheden inmiddels afgerond. Voor de agrovoedingssector zal dit eerlang ook zo zijn. Dit zal de basis leggen voor een meer gestructureerde werking inzake steunverlening aan investeringen in deze sectoren.

Afdeling Structuur en Investerings

2 Wettelijke basis

De werking van het VLIF steunt op een aantal basisteksten (decreet, besluiten van de Vlaamse Regering en ministeriële besluiten), die hier kort besproken worden. De teksten zelf worden in extenso opgenomen in de bijlagen bij dit activiteitenverslag.

2.1 Bijzondere wet van 16 juli 1993 tot vervollediging van de federale staatsstructuur *(BS 20 juni 1993)*

Bij art. 2, § 2, van deze bijzondere wet werden bepaalde landbouwmateries, waaronder het Landbouwinvesteringsfonds, overgedragen naar de Gewesten met ingang van 1 januari 1993.

Omdat er toen in het kader van een rigide begrotingspolitiek jaarlijkse indieningsperiodes voor de steunaanvragen waren afgebakend waarbij de dossiers ingediend van 1 april van het jaar tot 31 maart van het volgende jaar dienden afgehandeld te worden in dat volgende jaar, behoren de dossiers ingediend vanaf 01/04/1992 tot de gewestelijke bevoegdheden.

2.2 Decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994 *(BS 29 december 1993)*

Bij artikel 12 van dit decreet werd een Vlaams Landbouwinvesteringsfonds opgericht om de geregionaliseerde bevoegdheid inzake het Landbouwinvesteringsfonds uit te oefenen.

Het VLIF heeft rechtspersoonlijkheid in de vorm van een openbare instelling van categorie A.

De doelstelling van het Fonds is financiële hulpmiddelen ter beschikking te stellen van de land- en tuinbouwers en hun verenigingen en coöperaties, ten einde alle verrichtingen te bevorderen die de productiviteit van de land- en tuinbouwbedrijven verhogen, hun rendabiliteit verzekeren en opvoeren, en de kostprijzen verminderen:

- investeringsverrichtingen: goederen van blijvende aard verwerven, uitbreiden of verbeteren zoals grond, gebouwen, constructies, bedrijfsuitrusting, installaties, machines, werktuigen en materieel;
- omschakeling van bedrijven ingevolge gewijzigde economische omstandigheden;
- installatie van jonge land- en tuinbouwers;
- verwerking en commercialisering van land- en tuinbouwproducten, voornamelijk bij wijze van coöperatie.

De doelstellingen zijn dezelfde als in de wet van 15 februari 1961 (oprichting van een Landbouwinvesteringsfonds), maar omdat het VLIF het statuut heeft van een pararegionale zijn er naast de dotatie van de Vlaamse Gemeenschap ook eigen inkomsten:

- terugbetalingen van ten onrechte verleende steun;
- saldo van het voorgaande begrotingsjaar;
- tegemoetkomingen van de Europese Unie op de uitgaven van het Fonds;
- bijdragen voor het verkrijgen van VLIF-waarborg.

Het Fonds wordt ertoe gemachtigd een waarborg te verlenen voor investeringen in de land- en tuinbouw onder de voorwaarden en modaliteiten die door de Vlaamse Regering bepaald zijn en tot beloop van een jaarlijks decretaal vastgelegd maximumbedrag.

De Vlaamse Regering regelt de werking en het beheer van het VLIF en stelt de nodige diensten, uitrusting, installaties en personeelsleden ter beschikking van het Vlaams Landbouwinvesteringsfonds.

Bij decreet van 19 juli 2002 (BS 27 augustus 2002) werden coöperaties van consumenten en rechtspersonen met een maatschappelijke of sociale doelstelling die een landbouw- of tuinbouwbedrijf exploiteren, opgenomen als doelgroep van het VLIF. Verhogen van de productiviteit wordt geschrapt als na te streven doelstelling bij investeringen. In de plaats komt de verhoging van de duurzaamheid.

Bij artikel 55 van het decreet van 24 december 2004 (BS 31 december 2004) houdende bepalingen tot begeleiding van de begroting 2005 werd de doelgroep nogmaals verruimd, nl. met de dienstverlenende, de begeleidende, de toeleverende, de afzet- en de primaire verwerkende sector van land- en tuinbouw. De Vlaamse Regering bepaalt regels en voorwaarden waaraan de nieuwe doelgroepen moeten voldoen. Zij kan de steunverlening aan de nieuwe doelgroepen beperken tot een jaarlijks maximaal percentage van het totale voorziene budget van het Fonds.

2.3 *Besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds* (BS 13 september 1996)

Naast administratieve regels met het oog op de werking en het beheer van het VLIF worden met betrekking tot de aard van de VLIF-steun volgende zaken bepaald:

- het Fonds verleent subsidies onder de vorm van rentesubsidies en investeringspremies overeenkomstig de bepalingen van het besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw;
- voor leningen in de land- en tuinbouw kan een waarborg verkregen worden tot maximaal 80 % van het bedrag dat overblijft nadat de vastgestelde eigen zekerheden door de kredietinstellingen zijn gerealiseerd;
- het verkrijgen van de waarborg van het Vlaams Landbouwinvesteringsfonds is afhankelijk van het betalen van een bijdrage uiterlijk 60 dagen na de mededeling aan de kredietinstelling van de waarborgtoekenning door het Fonds. Deze bijdrage belooft 0,35 % op de toegekende VLIF-waarborg, vermeerderd met 0,015 % op de toegekende VLIF-waarborg per jaar duurtijd van deze waarborg;
- bij laattijdige betaling wordt de bijdrage forfaitair met 25 euro verhoogd en bij niet-betaling binnen 1 jaar nadat de toekenning van de VLIF-waarborg aan de kredietinstelling werd meegedeeld, vervalt de verleende waarborg;
- de dossiers ingediend vóór 1 januari 1994 bleven ingevolge een overgangsregeling vrijgesteld van een bijdrage;
- om leningen toe te staan die in aanmerking komen voor VLIF-steun moeten de kredietinstellingen erkend zijn. Deze erkenning heeft slechts praktische uitwerking na het

ondertekenen van een overeenkomst met het VLIF en het betalen van een borgsom van 12.500 euro die zonder rente terugbetaalbaar is bij het eindigen van de erkenning;

- de door het VLIF uitbetaalde waarborgen worden teruggevorderd bij de begunstigde van de VLIF-tussenkomen. Hiervoor staat een centrale invorderingscel in die werd opgericht bij het ministerie van de Vlaamse Gemeenschap en die handelt volgens de bepalingen van het decreet van 22 februari 1995 tot regeling van de invordering van niet-fiscale schuldvorderingen voor het Vlaams Gewest en de instellingen die eronder ressorteren (BS 31 mei 1995) en de betreffende uitvoeringsbesluiten.

Alle inkomsten en uitgaven van het Fonds verlopen via een hiertoe door het Fonds geopende rekening.

Met een besluit van de Vlaamse Regering van 30 maart 2001 (BS 18 mei 2001) werd het werkingsbesluit gewijzigd voor wat de volgende aspecten betreft:

- er wordt verwezen naar de recentste VLIF-regelgeving;
- de VLIF-waarborg wordt gebracht op maximaal 80 % van de gesubsidieerde bedragen i.p.v. 90 %;
- het besluit wordt aangepast aan de invoering van de euro.

Door een nieuwe wijziging van 18 maart 2005 (BS 19 april 2005) vervalt in artikel 13 het discretionair karakter van de erkenning van de kredietinstellingen door de minister: alle instellingen die onder de controle van de Commissie voor het Bank-, Financie- en Assurantiewezen die erom vragen, moeten erkend worden.

2.4 *Besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw* (BS 14 februari 2001)

In dit besluit wordt de VLIF-regelgeving weergegeven die geldt voor aanvragen ingediend vanaf 01/01/2000. Voor de steunstelsels met EOGFL-medefinanciering (“communautaire steun”) betreft het de omzetting in een besluit van door de Europese Unie goedgekeurde steunmaatregelen in het Vlaams Programmeringsdocument voor Plattelandsontwikkeling dat zich richt naar de bepalingen van de EG-Verordening 1257/99 van de Raad van 17 mei 1999 inzake steun voor plattelandsontwikkeling uit het EOGFL en tot wijziging en instelling van een aantal verordeningen (Publicatieblad van de EG nr. L160 van 26/06/1999).

Analoog aan de vorige VLIF-regelgevingen bevat dit besluit de volgende onderdelen:

- algemene begrippen;
- steun aan investeringen op landbouwbedrijven;
- steun aan de vestiging van jonge landbouwers;
- regionale steun als compensatie van geleden schade;
- regionale steun ten gunste van de bedrijven in financiële moeilijkheden;
- regionale steun voor coöperatieve vennootschappen voor verwerking, afzet en dienstverlening;
- startpremie aan samenwerkingsverbanden;
- algemene bepalingen en slotbepalingen.

In hoofdstuk 3 van dit activiteitenverslag wordt gedetailleerd ingegaan op de bepalingen van de VLIF-regelgeving.

In 2004 werd het besluit op 3 verschillende tijdstippen gewijzigd:

- op 19 maart 2004 (BS 14 april 2004) werd het besluit aangepast met als doel steun mogelijk te maken bij de bouw van ammoniakemissiearme stallen, bij omschakeling naar diervriendelijke huisvestingsystemen in de zeugen- en legkippenhouderij en bij investeringen in de biologische veehouderij;
- op 14 juli 2004 (BS 27 september 2004) werd het besluit aangepast met als doel de regelgeving inzake startsteun aan samenwerkingsverbanden af te stemmen op de Europese richtsnoeren terzake;
- op 3 december 2004 (BS 21 februari 2005) werd het besluit aangepast met als doel de mogelijkheden voor het verlenen van VLIF-waarborg aan te passen aan de schaalvergroting in de sector en de toenemende nood aan grote kredieten.

Met een besluit van 16 juni 2006 (BS 25 augustus 2006) werd het besluit een laatste keer aangepast. De wijzigingen hadden als doel de steunmaatregelen beter af te stemmen op de nieuwe noden inzake investeringen en tezelfdertijd een beter evenwicht tot stand te brengen tussen de vraag naar investeringssteun en de beschikbare middelen.

De belangrijkste wijzigingen en accentverschuivingen waren:

- de aanpassing van de definitie landbouwer;
- er wordt een steunregeling uitgewerkt voor de sociale instellingen en consumenten-coöperaties met een landbouwbedrijf;
- de gewijzigde steunintensiteit bij investeringen in de varkens- en legkippenhouderij;
- de afschaffing van de voorwaarde van grondgebondenheid in de varkenshouderij;
- de extra aandacht voor productie en gebruik van hernieuwbare energie;
- de extra stimulansen gericht op de vernieuwing van het fruitareaal;
- de lagere steunintensiteit voor een aantal specifieke investeringen;
- de verruimde mogelijkheden op steun voor kapitaalintensieve bedrijven geëxploiteerd door een samenwerkingsverband van bedrijfsleiders;
- de afschaffing van de maximumnorm inzake aantal arbeidseenheden op het bedrijf.

De wijzigingen werden toegepast op aanvragen vanaf 10 maart 2006 met uitzondering van de twee laatste die toegepast worden vanaf 1 januari 2007.

2.5 *Besluit van de Vlaamse Regering van 27 april 2007 betreffende steun aan investeringen in de omkaderingssector van land- en tuinbouw* (BS 19 juni 07)

In dit besluit wordt het kader bepaald voor steunverlening aan investeringen in de omkaderingssector, beperkt tot praktijkcentra en vergelijkbare instellingen, met o.a. de praktische organisatie van de steunverlening en de bepaling van de maximale steun.

De steunmaatregel wordt georganiseerd via oproep (investeringsrondes). Specifieke voorwaarden en modaliteiten zullen worden bepaald in het aansluitende ministerieel besluit en vooral ook in de ministeriële omzendbrieven die iedere oproep voorafgaan.

2.6 Besluit van de Vlaamse Regering betreffende steun aan de investeringen in de agrovoedingsector

Ingevolge een ruimere reorganisatie van de steunverlening van de land- en tuinbouwsector werd, naast de omkaderingssector, ook de agrovoedingssector in 2005 toegevoegd aan de doelsectoren van het VLIF. De betoelaging van investeringsdossiers uit de agrovoedingssector werd overgenomen van de administratie Economie.

Voor de organisatie van de steunverlening aan investeringen in de agrovoedingssector is een besluit van de Vlaamse Regering in opmaak. De definitieve goedkeuring wordt verwacht in 2007.

2.7 Ministerieel besluit van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw (BS 12 mei 2001)

Dit besluit ter uitvoering van de VLIF-regelgeving, bepaald bij het besluit van de Vlaamse Regering van 24 november 2000, bevat de modaliteiten en de specifieke voorwaarden voor de toekenning van VLIF-steun, namelijk:

- vereiste vakbekwaamheid;
- vereiste minimale beroepsbekwaamheid bij eerste installatie;
- bepalingen inzake het verplicht bijhouden van een bedrijfseconomische boekhouding;
- minimumnormen inzake leefmilieu, hygiëne en dierenwelzijn;
- vaststelling van het referentie-inkomen;
- inhoud en model van een bedrijfsplan;
- inhoud en model van een globale begroting van het bedrijf;
- inhoud en model van een startplan;
- lijst van de documenten die de bedrijfszekerheid aantonen;
- bepalingen met betrekking tot mogelijke geleden schade en financiële moeilijkheden;
- bepalingen over de startpremie aan samenwerkingsverbanden;
- praktische richtlijnen inzake de nieuw ingevoerde kapitaalpremies;
- voorwaarden en duur van de rentesubsidie en van de waarborg;
- minimuminvestering of -verrichting die kan gesubsidieerd worden;
- normbedragen per type investering in aanmerking komend voor steun.

Inmiddels werd dit besluit gewijzigd.

- op 2 mei 2001 (BS 29 juni 2001): vaststelling van het referentie-inkomen voor 2001;
- op 12 september 2001 (BS 13 december 2001): regeling m.b.t. de uitbetaling van kapitaalpremies kleiner dan 1.000 euro;
- op 6 september 2002 (BS 06 november 2002): vaststelling van het referentie-inkomen vanaf 2002, wijziging betalingsritme voor kapitaalpremies groter dan 1.000 euro, aanpassing van sommige bijlagen aan de euro;
- op 4 september 2003 (BS 25 september 2003): wijziging van de dierziekten en de aard van de aanvaardbare schade in aanmerking komend voor steun bij herbevolking na veeziekten;

- op 19 maart 2004 (BS 14 april 2004): subsidiëring van ammoniakemissiearme stallen;
- op 14 juli 2004 (BS 23 september 2004): aanpassen regelgeving startsteun aan samenwerkingsverbanden overeenkomstig de Europese richtsnoeren voor staatssteun;
- op 13 december 2004 (BS 28 december 2004): verhoging investeringsbedrag waarop VLIF-waarborg kan bekomen worden tot 2 miljoen euro per bedrijf;
- op 16 juni 2006 (BS 25 augustus 2006): bijsturen van de lijst met subsidiabele investeringen, aanpassen van een aantal normbedragen voor de aanvaardbare investeringen en afschaffen bijzondere bepalingen inzake gewaarborgd bedrag (aanvaardbaar plafond investeringsbedrag rentesubsidie versus waarborg).

2.8 Ministerieel besluit van 30 september 2005 tot erkenning van kredietinstellingen voor het toekennen van kredieten die in aanmerking komen voor steun van het Vlaams Landbouwinvesteringsfonds (BS 20 oktober 2005)

Dit besluit geeft een opsomming van de door het VLIF erkende kredietinstellingen en in bijlage de tekst van de bilateraal te ondertekenen overeenkomst tussen elke erkende kredietinstelling en het VLIF met algemene rechten en plichten inzake het aanvragen en opvolgen van de VLIF-tussenkomen, zoals:

- in te dienen documenten bij een aanvraag;
- mee te delen informatie als er steun is toegekend;
- kenmerken van de VLIF-waarborg (inclusief start en einde ervan);
- VLIF-bepalingen in de kredietakten;
- kenmerken van de VLIF-rentesubsidie (inclusief start en einde ervan);
- procedure bij achterstalligheden en kredietopzegging;
- mededelingen over de stand van de zekerheden tijdens de looptijd van de steun;
- penalisatie van nalatigheden van de kredietinstelling bij het beheer van de VLIF-dossiers.

2.9 (Ontwerp van) ministerieel besluit tot uitvoering van het besluit van de Vlaamse Regering betreffende steun aan investeringen in de omkaderingssector

Tot opmaak van een organieke regelgeving voor de betoelaging van investeringen in de omkaderingssector wordt ter uitvoering van het besluit van de Vlaamse Regering van 27 april 2007 betreffende steun aan investeringen in de omkaderingssector (punt 2.5) een ministerieel besluit opgemaakt. De goedkeuring wordt verwacht in de tweede helft van 2007.

2.10 (Ontwerp van) ministerieel besluit tot uitvoering van het besluit van de Vlaamse Regering betreffende steun aan investeringen in de agrovoedingssector

Tot opmaak van een organieke regelgeving voor de betoelaging van investeringen in de agrovoedingssector wordt aansluitend aan het besluit van de Vlaamse Regering betreffende steun in de agrovoedingssector (punt 2.6) een ministerieel besluit opgemaakt. De goedkeuring wordt verwacht in de tweede helft van 2007.

3 Regelgeving

Via de VLIF-regelgeving voor de producenten wordt op niveau van het Vlaamse Gewest en binnen een door de EU bepaald kader, uitvoering gegeven aan het structuur- en investeringsbeleid van de Vlaamse Regering ten aanzien van de land- en tuinbouwers en hun verenigingen.

De steun aan de investeringen en de installatie wordt sterk bepaald door het EU-beleid dat vervat is in Verordening (EG) nr. 1257/99 van de Raad van 17 mei 1999 inzake steun voor plattelandsontwikkeling uit het Europees Oriëntatie- en Garantiefonds voor de Landbouw (EOGFL) en de latere wijzigingen.

Een aantal andere steunmaatregelen, met name de steun voor de coöperatieve vennootschappen voor verwerking, afzet en dienstverlening; de steun aan bedrijven in financiële moeilijkheden; de steun ter compensatie van geleden schade en de startpremie voor samenwerkingsverbanden zijn conform de Communautaire Richtsnoeren voor Staatssteun in de Landbouwsector van 1 februari 2000.

Het onderzoek naar de mogelijkheden voor het verlenen van VLIF-steun voor aanvragen die in 2006 goedgekeurd werden, gebeurde op basis van de bepalingen in het besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw en het gelijknamig ministerieel besluit van dezelfde datum. Beide besluiten worden toegepast op aanvragen om steun ingediend vanaf 1 januari 2000, gelijklopend met de toepassing van het programma voor plattelandsontwikkeling in Vlaanderen (2000-2006). Zij werden inmiddels op een aantal vlakken gewijzigd. De belangrijkste wijzigingen werden doorgevoerd met de besluiten van de Vlaamse Regering van 19 maart 2004 en 16 juni 2005 (cfr supra).

De dossiers waarvoor in 2006 de beslissing over de toegekende steun meegedeeld werd aan de land- of tuinbouwer, werden in belangrijke mate al ingeleid in 2005 of vroeger (ongeveer 89 % van alle beslissingen in 2006). Slechts voor 370 dossiers ingediend in 2006 kon nog hetzelfde jaar een beslissing meegedeeld worden.

Ongeveer 900 dossiers waren beslissingsrijp in 2006, maar de vastlegging en de notificatie kon niet gebeuren wegens de uitputting van de beschikbare budgetten.

Organieke VLIF-regelgevingen voor de omkaderingssector van land- en tuinbouw en voor de agrovoedingssector zijn in de maak.

3.1 VLIF-steun aan land- en tuinbouwers¹

3.1.1 Algemene voorwaarden

Het VLIF kan onder een aantal algemene voorwaarden steun verlenen aan personen die een land- of tuinbouwactiviteit uitoefenen.

- **Beroepsstatus**

Zowel personen die hun landbouwactiviteit in hoofdberoep uitoefenen als personen die de landbouwactiviteit in bijberoep uitoefenen, kunnen steun verkrijgen. De landbouwer kan hoogstens een halfzijdse betrekking buiten de landbouw hebben en de beroepsinkomsten uit de landbouwactiviteiten op het bedrijf moeten minstens 35 % bedragen van de totale inkomsten.

¹ Land- en tuinbouwproductiebedrijven, ook indien geëxploiteerd door een vennootschap. Die productiebedrijven worden verder in dit verslag ook "land- en tuinbouwproducenten" genoemd.

Zowel natuurlijke personen als vennootschappen kunnen landbouwer zijn. Voor vennootschappen betekent dit dat het doel hoofdzakelijk verband houdt met de exploitatie van een land- of tuinbouwbedrijf en dat er concrete voorwaarden gesteld worden aan de bestuurders en inzake de aard en verdeling van de aandelen.

- **Beroepsbekwaamheid**

Om steun te kunnen krijgen moeten de aanvragers beroepsbekwaam zijn. Daarbij worden aan personen die zich voor het eerst in de sector vestigen steeds eisen gesteld qua scholing en opleiding.

- **Economische levensvatbaarheid**

Er kan alleen steun verkregen worden indien het land- of tuinbouwbedrijf economisch levensvatbaar is. Dit wordt vastgesteld met een berekening van het arbeidsinkomen (AI) per volle arbeidskracht (VAK) vertrekkend bij de reële bedrijfssituatie. Het AI per VAK moet groter zijn dan het referentie-inkomen² dat jaarlijks vastgesteld wordt. Voor aanvragen ingediend in 2006 bedroeg het referentie-inkomen 23.000 euro per VAK zoals in 2005.

- **Vergunningen**

Er kan alleen steun verkregen worden wanneer de aanvrager in het bezit is van de noodzakelijke vergunningen (stedenbouwkundige vergunning, milieuvergunning, vergunning waterwinning e.a.) en over productie- en emissierechten (melkquotum, nutriëntenthalte,...) beschikt. Indien er voor de beoefende activiteiten wettelijke normen zijn op het vlak van leefmilieu, dierenwelzijn, hygiëne of voedselveiligheid moeten die gerespecteerd worden.

- **Bedrijfseconomische boekhouding**

Er kan alleen steun verkregen worden wanneer een bedrijfseconomische boekhouding bijgehouden wordt. Uitzonderlijk kan de bedrijfseconomische boekhouding vervangen worden door een vennootschaps- of fiscale boekhouding voor zover de registratie van gegevens een adequaat bedrijfsbeheer mogelijk maakt.

3.1.2 Steunmaatregelen

Het VLIF verleent zowel steun voor verrichtingen gefinancierd met leningen aangaan bij een erkende kredietinstelling als voor verrichtingen gefinancierd met eigen middelen.

De vorm van de steun is fundamenteel verschillend naargelang het een verrichting betreft waarvoor investeringssteun kan verkregen worden (modernisering gebouwen, machines,...) of een verrichting waarvoor vestigingssteun (overname bedrijfsbekleding) wordt verleend.

Op de eerste 50.000 euro vestigingskosten wordt de **vestigingssteun** altijd toegekend onder de vorm van een vestigingspremie en vervolgens onder vorm van een rentesubsidie voor zover er voor de bijkomende vestigingskosten een lening afgesloten wordt.

Wanneer er voor de financiering van de investeringen een krediet afgesloten wordt bij een erkende kredietinstelling wordt de **investeringssteun** in eerste instantie toegekend onder de vorm van een rentesubsidie. De actuele waarde van de rentesubsidie wordt berekend en aanvullend wordt een investeringspremie verleend zodat de vooropgestelde steunintensiteit

2 Het referentie-inkomen wordt berekend als ongeveer 2/3 van het vergelijkbaar arbeidsinkomen, het gemiddelde brutoloon van werknemers buiten de landbouw.

(afhankelijk van de aard van de investering) verkregen wordt. Wanneer de investeringen volledig gefinancierd worden met eigen middelen wordt de steun uitsluitend verleend onder de vorm van een investeringspremie.

Als aanvulling op de zekerheden aangebracht door de land- of tuinbouwer zelf, kan het VLIF voor kredieten die van een rentesubsidie genieten, **gewestwaarborg** toekennen.

3.1.2.1 Steun aan de vestiging in land- en tuinbouw

Doel van de steun

De Vlaamse overheid wil jongeren aanmoedigen zich in de sector als zelfstandige ondernemer te vestigen. Jonge ondernemers staan algemeen meer open voor het realiseren van de noodzakelijke structuurverbeteringen in de sector. De steunmaatregel geldt voor alle types van bedrijven ongeacht de aard van de activiteit en de productiemethode.

Vorm van de steun

De steun aan de vestiging bestaat uit **een vestigingspremie en een rentesubsidie** en wordt als volgt verleend:

- vooreerst een vestigingspremie van maximaal 50 % op de eerste 50.000 euro vestigingskosten, ongeacht de financieringswijze. De vestigingspremie wordt mee gefinancierd door de Europese Unie;
- vervolgens, en voor zover de bijkomende vestigingskosten gefinancierd worden met een lening, een rentesubsidie van maximaal 4 % gedurende 10 jaar, met maximaal 1 jaar vrijstelling van kapitaalaflossing (binnen de duur van de steun), en op maximaal 100.000 euro vestigingskosten. Deze rentesubsidie wordt mee gefinancierd door de Europese Unie;
- voor de vestigingskosten hoger dan 150.000 euro die gefinancierd worden met een lening kan een rentesubsidie van maximaal 4 % gedurende 10 jaar met maximaal 1 jaar vrijstelling van kapitaalaflossing (binnen de duur van de steun) verkregen worden op maximaal 100.000 euro. Deze rentesubsidie wordt uitsluitend gefinancierd met Vlaamse middelen.

Er is geen minimum rente ten laste van de kredietnemer bepaald.

De **overheidswaarborg** kan alleen verkregen worden op de leningen die van rentesubsidie genieten. Hij bedraagt maximaal 80 % van het kredietbedrag waarop rentesubsidie verleend wordt dat zelf maximaal 200.000 euro bedraagt.

Bijkomende voorwaarden voor vestigingssteun

- wie van de vestigingssteun wil genieten moet op het tijdstip van de aanvraag jonger zijn dan 40 jaar en zich voor het eerst vestigen als landbouwer. De steun aan de eerste vestiging wordt enkel verleend aan natuurlijke personen, hetzij in de hoedanigheid van landbouwer natuurlijke persoon voor de overname van de bedrijfsbekleding, hetzij in de hoedanigheid van bestuurder van een vennootschap met landbouw als doel voor de overname van aandelen;
- enkel de vestigingskosten die op het tijdstip van vestiging gemaakt worden, kunnen aanvaard worden voor het verlenen van de vestigingssteun. Het betreft kosten voor:
 - de overname van de bedrijfsbekleding betrekking hebbend op vee, uitrusting, materieel, aanplantingen, voorraden, vruchten te velde en navetten;

- de aankoop van vee, uitrusting, materieel en voorraden gericht op het vervolledigen van de bedrijfsbekleding;
- de overname van aandelen ter gelegenheid van de vestiging als bestuurder in een vennootschap met landbouw als maatschappelijk doel.

Wanneer het huwelijksvermogenstelsel voorziet in een scheiding van goederen en het voorwerp van de vestigingssteun behoort tot het eigen vermogen van elk van de partners, kunnen beiden vestigingssteun verkrijgen. Wanneer de vestiging gebeurt via een overname van aandelen is het huwelijksvermogenstelsel niet bepalend en kunnen beide partners vestigingssteun krijgen.

Alleen bij de eerste fase van de overname kan vestigingssteun verkregen worden. Er is geen vestigingssteun voor het verwerven van goederen die onroerend zijn van nature. Vennootschappen worden uitgesloten van de vestigingssteun.

3.1.2.2 Steun aan de investeringen

Doel van de steun

Investeringssteun wordt verleend om de landbouwers aan te moedigen hun bedrijfsstructuren aan te passen aan de snel evoluerende en wisselende omstandigheden waarin de bedrijven actief zijn. Er zijn nieuwe noden inzake investeringen op het landbouwbedrijf om de levensvatbaarheid ervan te verzekeren ten gevolge van ontwikkelingen op het vlak van leefmilieu en dierenwelzijn, de technologie in de sector, de energiemarkt, de commercialisatie- en distributiestructuren van land- en tuinbouwproducten, het vrijer en ruimer worden van de markt, de heroriëntatie van het EU- landbouwbeleid e.a.

De aanmoediging van de investeringen beoogt een aanpassing van de bedrijfsstructuur tot:

- verlaging van de productiekosten;
- verbetering en omschakeling van de productie;
- verhoging van de kwaliteit;
- verbetering van het leefmilieu, de hygiënische omstandigheden en/of de normen op het gebied van welzijn van de dieren;
- bevordering van de diversificatie van de activiteiten op het landbouwbedrijf.

Investeringssteun mag niet in strijd zijn met het beleid op andere vlakken (marktpolitiek, milieubeleid, beleid ruimtelijke ordening, ...) en mag de doelstellingen hiervan niet doorkruisen.

Vorm van de steun

De steun kan verkregen worden onder vorm van **rentesubsidies en/of kapitaalpremies** naargelang de wijze van financiering van de investeringen. De omvang van de steun is onafhankelijk van de wijze van financiering en wordt mee gefinancierd door de Europese Unie.

Per type van investering geldt een bepaalde **steunintensiteit**. De differentiatie inzake steunintensiteit (40, 30, 20 of 10 %) weerspiegelt de mate waarin de overheid de ontwikkeling wenst aan te moedigen en houdt rekening met de economische levensduur van een investeringsgoed. Navolgend overzicht verduidelijkt dit.

Intensiteit	Aard van de investering
40%	Investerings gericht op een landbouw met verbrede doelstellingen (diversificatie naar zelf verwerken en commercialiseren van hoeveproducten, hoefveterisme, landschapsbeheer), duurzame landbouwmethodes (milieu-investeringen en investeringen gericht op energiebesparing) en biologische landbouw
30%	Investerings gericht op de bereiding van krachtvoeder op basis van zelf geteelde basisproducten, de productie en het gebruik van hernieuwbare energie, de productie van medicinale en aromatische planten en de vernieuwing van het hardfruit areaal met nieuwe variëteiten
20%	Andere investeringen voornamelijk in onroerende goederen of goederen onroerend van nature, gericht op de realisatie van een structuurverbetering
10%	Alle overige investeringen, voornamelijk in materieel en dieren

De steun voor investeringen gefinancierd met krediet wordt verleend onder de vorm van een rentesubsidie aangevuld met een investeringspremie, zodat de vooropgestelde steunintensiteit effectief verkregen wordt. In de mate dat de landbouwer minder krediet opneemt of krediet op kortere termijn aangaat, zal een groter deel van de totale steun onder vorm van een investeringspremie verleend worden.

De steun voor investeringen gefinancierd met eigen middelen wordt uitsluitend verleend onder de vorm van een investeringspremie.

Bij het verlenen van steun heeft de rentesubsidie voorrang op de investeringspremie. De rentesubsidie bedraagt:

- maximum 4 % gedurende maximum 15 jaar voor investeringen waarvoor de steunintensiteit 40 of 30 % bedraagt;
- maximum 3 % gedurende maximum 15 jaar voor investeringen waarvoor de steunintensiteit 20 of 10 % bedraagt.

Voor aanvragen ingediend tussen 1 januari 2003 en 9 maart 2006 betrekking hebbend op investeringen in ammoniakemissiearme stallen op niet grondgebonden varkensbedrijven en op pluimveebedrijven, was een regime inzake steunverlening van kracht waarbij de steunintensiteit bepaald werd door de meerkost van een ammoniakemissiearm staltype ten opzichte van een standaardstal (steun varieerde tussen minimaal 20 % en maximaal 28,58 %).

Om een rentesubsidie die gespreid in de tijd uitbetaald wordt te kunnen vergelijken met een investeringspremie moeten alle voorziene betalingen van rentesubsidie geactualiseerd worden. De gebruikte **actualisatievoet** staat in relatie tot de rentevoet van overheidsobligaties.

In de VLIF-regelgeving is de actualisatievoet belangrijk omdat de grootte van de investeringssteun een percentage is van het investeringsbedrag in actuele waarde.

Voor de in 2005 ingediende aanvragen wordt een actualisatievoet van 4,08 % toegepast en voor de in 2006 ingediende aanvragen bedraagt de actualisatievoet 3,70 %. Dit laatste percentage is het laagste dat in de periode 2000-2006 gehanteerd werd. Het gebruik van dit percentage bracht met zich dat de toekomstige steunbedragen minder van hun waarde verliezen bij actualisatie en dat de aanvullende investeringspremies op hun laagste peil ooit beland zijn. Om binnen de vooropgestelde steunintensiteit te blijven moest in een beperkt aantal gevallen de rentesubsidie verminderd worden.

In de periode 2000-2006 kan de investeringssteun maximaal verkregen worden op een investeringsbedrag van 500.000 euro per VAK en 1.000.000 euro per bedrijf. Door de wijziging met het besluit van de Vlaamse Regering van 16 juni 2006 komt hierin verandering voor

aanvragen vanaf 1 januari 2007. Voor aanvragen vanaf dat tijdstip kan de investeringssteun maximaal verkregen worden op een investeringsbedrag van 1.000.000 euro per bedrijfsleider voor een periode van 7 jaar.

Het gesubsidieerde bedrag wordt beperkt tot een maximum normbedrag per aanwezige standplaats voor het vee of per m² bedrijfsgebouw.

Bijkomende voorwaarden per deelsector van de veehouderij

Investerings in de **melkveesector** zijn subsidiabel wanneer het bedrijf na uitvoering ervan over een voldoende groot melkquotum beschikt d.w.z. een quotum dat in een redelijke verhouding staat tot het aantal plaatsen voor melkkoeien. Investerings in de melkveesector zijn verbonden met het houden van melkkoeien en het bijhorende jongvee.

Met het besluit van de Vlaamse Regering van 16 juni 2006 werd de voorwaarde van grondgebondenheid in de varkenssector afgeschaft en werd het onderscheid in steunintensiteit tussen voldoende en niet voldoende grondgebonden bedrijven opgeheven. Dit betekende niet dat alle investeringen op varkensbedrijven subsidiabel werden. Alleen investeringen die niet leiden tot een verhoging van de productiecapaciteit zijn subsidiabel en bovendien moesten ze gericht zijn op:

- het bouwen van een nieuwe ammoniakemissiearme varkensstal. Wanneer het zeugenstallen betreft moet gelijktijdig omgeschakeld worden naar groepshuisvesting;
- het verbouwen en uitrusten van een bestaande zeugenstal naar een stal met groepshuisvesting;
- zelf verwerken en commercialiseren van de productie, hoevertoerisme en landschapsbeheer;
- de verbetering van het leefmilieu, de hygiëne en het welzijn van de dieren;
- biologische landbouw.

Uitbreidingsinvesteringen of investeringen die niet kunnen gerangschikt worden in een van de opgesomde rubrieken zijn niet subsidiabel. Het betreft ondermeer de aankoop van varkensstallen, de herinrichting van varkensstallen (uitgezonderd groepshuisvesting), de overname van een tweede varkensbedrijf, het bouwen van niet ammoniakemissiearme stallen, mestopslagplaatsen, meelsilo's...

Dit neemt niet weg dat bij de beoordeling van de productiecapaciteit bij een aanvraag om steun voor een ammoniakemissiearme stal, rekening gehouden wordt met overgenomen bestaande capaciteit of capaciteit verkregen door omzetting.

Met hetzelfde besluit van de Vlaamse Regering van 16 juni 2006 werden de mogelijkheden op investeringssteun in de pluimveesector eveneens uitgebreid. Bij huisvesting in verrijkte kooien is voortaan ook investeringssteun mogelijk. Alleen investeringen die niet leiden tot een verhoging van de productiecapaciteit zijn subsidiabel wanneer ze gericht zijn op:

- het bouwen van een nieuwe ammoniakemissiearme pluimveestal. Voor legkippenstallen moet gelijktijdig omgeschakeld worden naar diervriendelijke huisvestingssystemen;
- het verbouwen en uitrusten van een bestaande legkippenstal naar een stal met diervriendelijke huisvestingssystemen;
- zelf verwerken en commercialiseren van de productie, hoevertoerisme en landschapsbeheer;

- de verbetering van het leefmilieu, de hygiëne en het welzijn van de dieren;
- biologische landbouw.

Uitbreidingsinvesteringen of investeringen die niet kunnen gerangschikt worden in een van de opgesomde rubrieken zijn niet subsidiabel. Het betreft ondermeer de aankoop van bestaande pluimveestallen, de herinrichting van kippenstallen (tenzij met diervriendelijke huisvestingssystemen), de overname van een pluimveebedrijf dat men niet in gebruik had, het bouwen van niet ammoniakemissiearme stallen....

Omschakelingen naar een andere deelsector binnen de pluimveesector worden niet gerangschikt als uitbreiding indien de mestproductie niet toeneemt.

Bij de beoordeling van de productiecapaciteit in het kader van een aanvraag om steun voor een ammoniakemissiearme stal, wordt ook hier rekening gehouden met overgenomen bestaande capaciteit of capaciteit verkregen door omzetting.

In de **vleesveesector** zijn productie-investeringen slechts subsidiabel wanneer het bedrijf voldoende grondgebonden is na uitvoering van de investeringen. Het bedrijf is grondgebonden wanneer de bezetting van vleesrunderen kleiner is dan 2 grootvee-eenheden (GVE) per hectare voor de voeding van voor die runderen bestemde oppervlakte voedergewassen. Een stier, een koe of ander rund van meer dan 2 jaar vertegenwoordigt 1 GVE en elk rund van zes maanden tot 2 jaar 0,6 GVE.

Wanneer het vleesveebedrijf niet voldoende grondgebonden is en de investeringen niet leiden tot een verhoging van de productiecapaciteit, zijn ze subsidiabel wanneer ze gericht zijn op:

- de verbetering van het leefmilieu de hygiëne en het welzijn van de dieren;
- zelf verwerken en commercialiseren van de productie, hoevertoerisme en landschapsbeheer;
- biologische landbouw.

In de **vleeskalversector** zijn investeringen die niet leiden tot een verhoging van de productiecapaciteit subsidiabel wanneer ze gericht zijn op:

- de verbetering van het leefmilieu de hygiëne en het welzijn van de dieren;
- zelf verwerken en commercialiseren van de productie, hoevertoerisme en landschapsbeheer.

De voorwaarde van grondgebondenheid in de vleesveehouderij is niet van toepassing. De aankoop van bestaande en de bouw van nieuwe stallen is niet subsidiabel.

Bij **omschakeling naar de biologische productiemethode** in de veehouderij gelden geen voorwaarden met betrekking tot de productiecapaciteit. Dit betekent dat de omschakeling naar de biologische veehouderij kan gebeuren vanuit elke andere deelsector van de veehouderij.

Algemene voorwaarde: bedrijfsplan

In een bedrijfsplan moet de land- of tuinbouwer aantonen dat de investeringen gerechtvaardigd zijn in het licht van de toestand en van de structuur van zijn bedrijf en dat het uitvoeren van de investeringen zal leiden tot een duurzame verbetering van die toestand. Bij het opstellen van een bedrijfsplan speelt de land- of tuinbouwer een belangrijke rol. Hij brengt alle basisgegevens aan die voor het plan noodzakelijk zijn. Een bedrijfsplan omvat de volgende onderdelen:

- beschrijving van het bedrijf: de land- of tuinbouwer verstrekt met een informatiefiche alle inlichtingen over teeltplan, veebezetting, opbrengsten, kosten en gepresteerde arbeid. Via de aanvraag om steun wordt informatie verstrekt over het aanwezige kapitaal;
- opgave van de structurele tekortkomingen op het bedrijf die weggewerkt zullen worden via het uitvoeren van één of meer weloverwogen investeringen;
- gedetailleerde beschrijving van de geplande investeringen;
- opgave van de nagestreefde doelstelling met de investeringen;
- berekening van de rendabiliteit van het bedrijf aan de hand van een begroting. Hiermee wordt tevens aangetoond dat de geplande investeringen verantwoord zijn, gelet op de toestand en de structuur van het bedrijf. Ook blijkt hieruit of het bedrijf voldoende opbrengstmogelijkheden heeft om de aflossing van de kredieten mogelijk te maken en een volwaardig inkomen op te leveren (financiële draagkracht);
- in het geheel van de aanvraag vermeldt de aanvrager op welke wijze hij de voorgenomen reeks investeringen zal financieren en welke werkzaamheden zelf uitgevoerd worden.

3.1.2.3 Steun als compensatie van geleden schade

Doel van de steun

Land- en tuinbouwers die belangrijke schade geleden hebben aan de landbouwproductie of de landbouwproductiemiddelen ten gevolge van onvoorziene gebeurtenissen zoals natuurrampen, ongunstige weersomstandigheden of het uitbreken van dier- of plantenziekten, kunnen van steunmaatregelen genieten.

Vorm van de steun

De steun wordt verleend onder vorm van een rentesubsidie van maximaal 3 % gedurende maximaal 3 jaar op een overbruggingskrediet. Het maximumbedrag van het overbruggingskrediet is gelijk aan het bedrag van de werkelijk geleden schade aan de landbouwproductie en de landbouwproductiemiddelen verminderd met ontvangen schadevergoedingen. De steun wordt uitsluitend met Vlaamse middelen gefinancierd.

Voorwaarden

De minimale omvang van de schade aan de landbouwproductie en productiemiddelen door natuurrampen en buitengewone weersomstandigheden bedraagt 30 % van een normale productie.

De veeziekten die aanvaard worden zijn: runderbrucellose, -tuberculose en -leucose, gekkekoeienziekte, varkenspest, vogelpest en pseudovogelpest. Er kan slechts steun zijn voor de herbevolking hetzij:

- na volledige opruiming van de veestapel of na bewezen noodzakelijke leegstand ingevolge runderbrucellose, gekkekoeienziekte, varkenspest, vogelpest en pseudovogelpest;
- na de uitzuivering ten gevolge van een aantasting van rundertuberculose en runderleucose van ten minste 30 % van de veestapel.

Voor schadegevallen veroorzaakt door natuurrampen en buitengewone weersomstandigheden voorziet de regelgeving niet in een onmiddellijke praktische toepassing. Ze schetst alleen het algemene kader waarbinnen maatregelen kunnen worden waarbij ondermeer bepaald wordt dat er geen overcompensatie van de geleden schade mag zijn. Concrete steunmaatregelen worden in overleg met de Europese Commissie uitgevaardigd via een ministeriële omzendbrief.

3.1.2.4 Steun ten gunste van bedrijven in financiële moeilijkheden

Doel van de steun

Op het tijdstip dat er zich een onvoorziene gebeurtenis (andere dan natuurrampen, ongunstige weersomstandigheden of het uitbreken van dier- of plantenziekten) voordoet waardoor land- of tuinbouwers in financiële moeilijkheden komen, kan de minister een algemene steunmaatregel treffen wanneer de situatie dit verantwoordt. In de maatregel worden de voorwaarden en modaliteiten voor het verkrijgen van de steun, de criteria voor het vaststellen van de financiële moeilijkheden, het gebied waarbinnen de bedrijven moeten gelegen zijn en de periode waarin de maatregel van toepassing is, vastgelegd.

De regelgeving voorziet zodoende niet in een onmiddellijke praktische toepassing. Enkel het algemene kader waarbinnen maatregelen kunnen genomen worden, is geschetst. Zowel algemene als specifieke maatregelen (een sector, een streek) zijn mogelijk.

Vorm van de steun

Indien er een steunmaatregel uitgevaardigd wordt, zal de steun de vorm hebben van een rentesubsidie van maximaal 3 % gedurende maximaal 3 jaar op een overbruggingskrediet. De steun wordt uitsluitend met Vlaamse middelen gefinancierd.

Voorwaarden

- de bedrijven moeten aantonen dat er reële financiële moeilijkheden zijn;
- de problemen moeten een structurele oorzaak hebben en niet het gevolg zijn van slecht beheer;
- de steun moet beperkt zijn in omvang;
- de bedrijven moeten levensvatbaar zijn na het nemen van de gepaste structurele maatregelen;
- een herstructureringsplan moet ingediend worden;
- de sector moet, wanneer meer dan 1,5 % (bij algemene maatregelen) of 3 % (bij specifieke) van de productie bij de maatregel betrokken wordt, bepaalde compensaties (capaciteitsafbouw) leveren.

Concrete steunmaatregelen worden in overleg met de Europese Commissie uitgevaardigd via een ministeriële omzendbrief.

3.1.2.5 Steun voor sociale instellingen en consumentencoöperaties

Doel van de steun

De maatregel heeft als doel de sociale instellingen en consumentencoöperaties met een land- of tuinbouwbedrijf die zich kunnen rangschikken als landbouwer, financieel te steunen bij de noodzakelijke aanpassing van de structuur van het bedrijf. De aanpassingen zijn veelal het gevolg van externe ontwikkelingen.

Vorm van de steun

Sociale instellingen en consumentencoöperaties kunnen alleen Vlaamse steun verkrijgen voor investeringen. Er is geen vestigingssteun, noch steun bij financiële moeilijkheden of als compensatie van schade mogelijk. Er kan ook geen overheidswaarborg verkregen worden.

Wanneer de financiering gebeurt met krediet bij een erkende kredietinstelling kan een rentesubsidie van 4 % gedurende 10 jaar (investeringen in onroerend) of 7 jaar (overige) verkregen worden. Bij investeringen gefinancierd met eigen middelen wordt een investeringspremie met dezelfde (actuele) waarde als de rentesubsidie verleend.

Voorwaarden

De aard van de investeringen die in aanmerking komen voor steun is dezelfde als die waarvoor de land- en tuinbouwproducenten steun kan krijgen.

De coöperatie of de instelling moet een bestuurder-landbouwer aanwijzen die vanuit het bestuur het land- of tuinbouwbedrijf opvolgt en het beheer ervan waarneemt. Hij of zij is het aanspreekpunt voor de overheid en moet beroepsbekwaam zijn.

De andere voorwaarden zijn analoog aan die voor de land- en tuinbouwproducenten d.w.z. minimale economische dimensie en rendabiliteit van het bedrijf, vergunningen in orde, wettelijke normen leefmilieu hygiëne en dierenwelzijn respecteren en voldoen aan de sectorale voorwaarden in de veehouderij.

3.1.2.6 VLIF-waarborg

Doel van de steun

De regels inzake het toekennen, opvolgen en uitbetalen van waarborg zitten vervat in het decreet van 22 december 1993, het besluit van de Vlaamse Regering van 24 november 2000, het ministerieel besluit van dezelfde datum (gewijzigd voor wat waarborg betreft op 3 december 2004 en 16 juni 2006) en het werkingsbesluit van 16 juli 1996, de overeenkomst tussen de erkende kredietinstellingen en het VLIF en een aantal omzendbrieven.

Kenmerken en voorwaarden

De waarborg is aanvullend, wat inhoudt dat hij tot doel heeft de zekerheden aan te vullen die door de kredietaanvrager aangebracht werden. Die eigen zekerheden moeten maximaal vastgelegd worden;

Ongeacht de waarde van de eigen zekerheden kan een waarborg verkregen worden van maximaal 80 % op het eerste miljoen euro gesubsidieerde krediet en de kosten om de gesubsidieerde investeringen te realiseren. Bij investeringen en kredieten die groter zijn dan 1.000.000 euro kan gewestwaarborg verkregen worden op een krediet van maximaal 2.000.000 euro maar neemt het percentage waarborg gradueel en omgekeerd evenredig af tussen 80% en 50%. Het percentage wordt toegepast op het volledige krediet.

Met het besluit van de Vlaamse Regering van 16 juni 2006 werd bovenvermelde waarborgregeling opgeheven. Voor aanvragen vanaf 1 januari 2007 wordt het aanvaardbare investeringsbedrag in aanmerking komend voor waarborg verhoogd tot 80 % van 1.000.000 euro per bedrijfsleider in een periode van 7 jaar met een minimum van 2.000.000 euro per bedrijf.

De waarborg is niet subsidiair, wat betekent dat, in geval van een uitwinning, de opbrengsten naar rato van het waarborgpercentage, afgeboekt worden op het gewaarborgde kredietgedeelte. De kredietnemer moet volledig uitgewonnen worden en alle aan het krediet gehechte zekerheden moeten verwezenlijkt zijn vooraleer er waarborg kan uitbetaald worden aan de bank. Het kredietsaldo na uitwinning kan door de kredietinstelling tot beloop van het waarborgpercentage opgevraagd worden bij het VLIF. De uit te betalen waarborg wordt uitsluitend gefinancierd met Vlaamse middelen.

De normale duurtijd van de waarborg bedraagt 10 jaar. Voor verrichtingen ter gelegenheid van de eerste installatie kan de duur 15 jaar bedragen, inbegrepen 1 jaar vrijstelling van aflossing.

Voor het verkrijgen van waarborg moet een bijdrage betaald worden. De grootte van de bijdrage hangt af van het gewaarborgde bedrag en de duur van de waarborg. Bij een duurtijd van 10 jaar bedraagt de waarborgbijdrage 0,5 % van het gewaarborgde bedrag;

Naast de bovenvermelde algemene voorwaarden worden bij het toekennen van waarborg een aantal normen gehanteerd die verband houden met de aanvrager, de rendabiliteit van het bedrijf, het bijhouden van boekhouding en de risico's. Concreet houdt dit onder meer in dat:

- het AI/VAK minstens moet gelijk zijn aan het referentie-inkomen;
- wanneer waarborg verkregen wordt steeds een bedrijfseconomische boekhouding moet bijgehouden worden;
- de waarborg kan beperkt of geweigerd worden bij overdreven risico's met betrekking tot het individuele bedrijf, de exploitant of een bepaalde sector;
- een vennootschap waarborg kan verkrijgen wanneer naast de goederen van de vennootschap ook die van de zaakvoerders, bestuurders of afgevaardigde bestuurders als zekerheid dienen voor het krediet. Alleen goederen die structureel deel uitmaken van het bedrijf worden hierbij geïndiceerd. Een vennootschap kan slechts waarborg verkrijgen als het eigen vermogen positief is.

3.2 VLIF-steun aan de landbouwers- en tuinderscoöperaties³

Doel van de steun

Wanneer de samenwerking tussen landbouwers en/of tuinders gestructureerd is in de vorm van een coöperatieve vennootschap (C.V.) die aan bepaalde specifieke voorwaarden voldoet, kunnen die C.V.'s steun verkrijgen voor investeringen die in verband staan met hun activiteiten en doelstellingen. Het betreft voornamelijk investeringen in de bouw en inrichting van bedrijfsgebouwen en de aankoop van materieel, meer bepaald ook milieu-investeringen.

Vorm van de steun

Er wordt een steun verleend die overeenkomt met 4 % rentesubsidie gedurende 10 jaar voor gebouwen en milieu-investeringen en 7 jaar voor materieel, of een equivalent daarvan in een combinatie van rentesubsidie en kapitaalpremie als ook met eigen middelen geïnvesteerd wordt.

Onder de algemene voorwaarden kunnen coöperatieve machinerijen bij de aankoop van machines voor gemeenschappelijk gebruik dezelfde steun verkrijgen als de producenten (4 steunintensiteiten: 10 à 40%)

De kredieten kunnen daarenboven ook **VLIF-waarborg** genieten.

³ Coöperatieve vennootschappen voor de afzet en verwerking van land- en tuinbouwproducten, alsook voor dienstverlening.

3.3 VLIF-steun aan de omkaderingssector

Doel van de steun

De verzekering middels investeringssteun van de continuïteit van de activiteiten van praktijkcentra en vergelijkbare instellingen (omkaderingssector) als schakel in het overbrengen van het onderzoek in land- en tuinbouw in functie van de nagestreefde ontwikkeling van de Vlaamse land- en tuinbouw.

Stimuleren door een selectieve steunverlening van een structurele samenwerking tussen de verschillende instellingen wat betreft het toegepast en vulgariserend onderzoek in land- en tuinbouw, zowel wat betreft de plantaardige – als de dierlijke sector.

Vorm van de steun

De steun wordt verleend onder vorm van een kapitaalpremie en bedraagt maximaal 50% van de aanvaardbare investeringen.

3.4 VLIF-steun aan de agrovoedingssector

Doel van de steun

Door investeringssteun verzekeren van de continuïteit van de agrovoedingsbedrijven als schakel in de instandhouding en ontwikkeling van de Vlaamse land- en tuinbouw.

Ontwikkelen van een meer complementair en coherent beleid voor de landbouw en de (primaire) verwerkingssector van land- en tuinbouwproducten gezien voorheen de Vlaamse en Europese betoelaging van investeringsprojecten uit de agrovoedingssector door verschillende administraties gebeurde, met hun eigen regelgevingen en objectieven.

Algemeen, het inzetten van middelen die bijdragen tot het verbeteren van de concurrentie- en economische positie van de Vlaamse land- en tuinbouw door het doel- en actiegericht betoelagen van investeringen gericht op activiteiten met directe of indirecte invloed op het land- en tuinbouwinkomen.

Vorm van de steun

De steun wordt verleend onder vorm van een kapitaalpremie en bedraagt maximaal 20% Vlaamse steun.

3.5 Aanpassingen regelgeving in 2006 en specifieke acties

Met een besluit van de Vlaamse Regering van 16 juni 2006 werd een wijziging van de regelgeving doorgevoerd. De wijzigingen hadden als doel de steunmaatregelen beter af te stemmen op de nieuwe noden inzake investeringen en tezelfdertijd een beter evenwicht tot stand te brengen tussen de vraag naar investeringssteun en de beschikbare middelen (cfr. supra).

In 2006 werden geen bijzondere steunmaatregelen voor bedrijven in moeilijkheden of ter compensatie van geleden schade uitgevaardigd. Er werd alleen voort uitvoering gegeven aan een bijzondere steunmaatregel van 2004 voor tuinders die financiële moeilijkheden hadden (als

gevolg van de crisis in de tuinbouwsector). De maatregel werd einde 2005 nog voor beperkte duur, d.w.z. tot 30 april 2006, verlengd. Hierna volgt een beschrijving van de steunmaatregel.

De steun heeft de vorm van 80 % ambtshalve gewestwaarborg op een overbruggingskrediet dat verstrekt wordt om de continuïteit van het bedrijf te verzekeren. Het overbruggingskrediet kon toegestaan worden aan gespecialiseerde tuinbouwbedrijven:

- met onvoldoende financiële reserves doordat de bedrijfsleider minder dan 5 jaar gevestigd is als gespecialiseerd tuinder;
- met minimum één krediet in omloop waarvoor de VLIF-tussenkomst nog een looptijd heeft van minimum 3 jaar;
- waarvan de kredieten niet opgezegd waren en waar met een bedrijfseconomische analyse aangetoond werd dat het bedrijf zijn financiële verplichtingen in normale omstandigheden zou kunnen nakomen;
- indien gedurende de looptijd van het overbruggingskrediet alleen onder zeer strikte voorwaarden nog bijkomend krediet met VLIF-waarborg zou toegestaan worden.

Het krediet mocht uitsluitend aangewend worden voor de financiering van productie-uitgaven en kon maximaal 100.000 euro per bedrijf en 10 euro per m² glasoppervlakte bedragen. De duur bedroeg maximum 3 jaar en jaarlijks moest één-derde afgelost worden. De rentevoet was ten hoogste gelijk aan de EU-referentievoet⁴.

De kredieten konden van een ambtshalve overheidswaarborg van 80 % gedurende 3 jaar genieten en kwamen in rang na vroeger toegestane kredieten. In geval van uitwinning werden de opbrengsten zodoende slechts in laatste instantie aangewend voor de terugbetaling van het overbruggingskrediet.

De steun werd uitgevaardigd in het kader van Verordening (EG) Nr. 1860/2004 van de Commissie van 6 oktober 2004 betreffende de toepassing van de artikelen 87 en 88 van het EG-Verdrag op **de minimis-steun** in de landbouwsector en de visserijsector. Dit hield in dat de waarde van de steun gelijkgesteld werd aan een rentesubsidie gedurende 3 jaar op het kredietbedrag. Het rentevoordeel werd becijferd als het verschil tussen de rentevoet van het krediet en de referentievoet. Er werd rekening gehouden met de bijdrage die betaald werd voor het verkrijgen van de waarborg. Die bijdrage bedroeg 0,395 % van het gewaarborgde bedrag.

Aanvankelijk liep de steunmaatregel tot 30 april 2005. Omdat in 2005 dezelfde noden bestonden voor een aantal bedrijven als gevolg van de sterk gestegen energieprijzen werd de maatregel verlengd tot 30 april 2006.

De aanvragen om gewestwaarborg op overbruggingskredieten aangevraagd in 2005 werden inmiddels alle afgehandeld. Er werden 36 aanvragen ingeleid. Er werd in 32 dossiers gewestwaarborg verleend voor een bedrag van 1.772.072 euro. In 4 dossiers werd de waarborg geweigerd omdat niet voldaan werd aan de gestelde voorwaarden.

Ook de 9 aanvragen om gewestwaarborg op overbruggingskredieten aangevraagd in 2006 werden inmiddels op één na afgehandeld. Er werd in 8 dossiers gewestwaarborg verleend voor een bedrag van 512.800 euro.

4 De EU-referentievoet komt overeen met de actualisatievoet toegepast cfr. 3.1.2.2

4 Het VLIF financieel in 2006

4.1 Begroting

De begroting 2006 van het Vlaams Landbouwinvesteringsfonds beliep initieel 52,675 miljoen euro, zowel voor de ontvangsten als voor de uitgaven. Het VLIF beschikte over een vastleggingsmachtiging van 48,842 miljoen euro en kon waarborg toekennen voor maximaal 95,984 miljoen euro (cfr. art. 136 van het decreet van 23 december 2005 houdende de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2006, BS 21 september 2006).

De uitgaven worden gedekt door een dotatie van 52,325 miljoen euro uit de begroting van de Vlaamse Gemeenschap en door de eigen inkomsten (terugbetalingen en waarborgbijdragen).

Bij de begrotingscontrole werd de vastleggingsmachtiging opgetrokken tot 54,939 miljoen euro omdat de steun van nogal wat afgehandelde dossiers niet budgettair kon vastgelegd worden bij gebrek aan vastleggingsmiddelen eind 2005.

De dotatie werd eveneens opgetrokken tot 53,325 miljoen euro.

Het totaal van de VLIF-begroting bedroeg dan ook 53,711 miljoen euro, zowel voor de ontvangsten als voor de uitgaven (cfr. art. 60 van het decreet van 30 juni 2006 houdende aanpassing van de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2006, BS 25 januari 2007).

Eind 2006 is er dan nog een begrotingsherschikking geweest waarbij, met betrekking tot het VLIF, 100.000 euro werd toegevoegd aan zowel de vastleggingsmachtiging als de dotatie. Onderstaande tabel geeft dan ook de uiteindelijk beschikbare middelen 2006 weer. Het betreft telkens de Vlaamse cofinanciering van de VLIF-steun. De EU-medefinanciering wordt geregeld via het hiertoe opgericht Vlaams Betaalorgaan.

Tabel 4.1. Begroting 2006 van het VLIF (x 1000 euro) (finale cijfers)

Vastleggingsmachtiging (B.A. 54.1 / 99.31)	Totaal:	55,039
Land- en tuinbouwers	• Rentesubsidies	28,738
	• Kapitaalpremies	20,430
	• Waarborgen	1,265
Agrovoeding		2,429
Omkadering		2,177
Inkomsten	Totaal:	53,811
Dotatie van de Vlaamse Gemeenschap (B.A. 54.1/41.41)		53,425
Terugbetalingen door begunstigden (terugvorderingen)		0,250
Waarborgbijdragen		0,100
Saldo 2005		0,036
Uitgaven	Totaal:	53,811
Land- en tuinbouwers	• Rentesubsidies	26,145
	• Kapitaalpremies	20,884
	• Waarborgen	1,265
Agrovoeding		3,864
Omkadering		1,640

4.2 Organisatie

Het Vlaams Landbouwinvesteringsfonds is een Vlaamse openbare instelling (VOI) van het type A met eigen rechtspersoonlijkheid, opgericht bij artikel 12 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994 (BS 29 december 1993) om ingevolge de regionalisering van het Landbouwinvesteringsfonds krachtens de bijzondere wet van 16 juli 1993 tot vervollediging van de federale staatsstructuur deze bevoegdheden in het Vlaams Gewest verder te zetten.

Dit betekent dat er geen eigen bestuursorganen zijn, noch een eigen vermogen of personeel. Het VLIF valt onder de onmiddellijke bevoegdheid van de Vlaamse minister bevoegd voor het landbouwbeleid en de middelen (materieel, gebouwen, personeel,...) worden ter beschikking gesteld door de administratieve diensten van de Vlaamse Overheid. Het VLIF wordt beheerd in de afdeling Structuur en Investerings van het Agentschap voor Landbouw en Visserij (voorheen afdeling Land- en Tuinbouwondersteuningsbeleid van de administratie Land- en Tuinbouw).

Naast een aantal mensen in het hoofdbestuur in Brussel, is er ook per provincie een buitendienst met één of twee ingenieurs en enkele deskundigen (dossierbehandelaars), waarvan het aantal evenredig is met het aantal te behandelen aanvragen, die worden bijgestaan door een administratieve kracht.

Het VLIF krijgt als VOI-A een dotatie uit de uitgavenbegroting van de Vlaamse Gemeenschap en is dan ook opgenomen in het centraal thesauriebeheer door het Centraal Financieringsorgaan (CFO) waarbij het VLIF een eigen financiële rekening heeft. De zuiver boekhoudkundige operaties (budgettaire vastleggingen en betalingen) worden uitgevoerd door een rekenplichtige die ressorteert onder de Managementondersteunende Diensten (MOD) van het departement Landbouw en Visserij.

Het VLIF verleent investerings- en vestigingssteun aan land- en tuinbouwers of hun coöperaties voor afzet, verwerking en dienstverlening in de vorm van rentesubsidies en kapitaalpremies en eventueel een aanvullende waarborg op gesubsidieerde kredieten. Daarnaast wordt ook steun verleend aan de agrovoedingssector en de omkaderingssector (voornamelijk proeftuinen en praktijkcentra).

Voor het overgrote deel van de VLIF-steun is er Europese medefinanciering in uitvoering van 2 steunmaatregelen opgenomen in het Vlaams Plattelandsontwikkelingsplan 2000-2006 (PDPO I) in uitvoering van de Verordening nr. 1257/1999¹ waarvoor er in 2006 Europese medefinanciering was vanwege het EOGFL², afdeling Garantie, nl. steun aan investeringen (25 % EU) en steun aan vestiging van jonge landbouwers (50% EU).

De steun voor deze beide maatregelen wordt uitbetaald via het Vlaams Betaalorgaan dat ressorteert onder de afdeling Procesondersteunende Diensten (POD) van het Agentschap voor Landbouw en Visserij (ALV) op volgende wijze:

- 1 Verordening 1257/1999 van de Raad van 17 mei 1999 inzake steun voor plattelandsontwikkeling uit het EOGFL (Europees Publicatieblad L 160 van 26 juni 1999)
- 2 EOGFL: Europees Oriëntatie- en Garantiefonds voor de Landbouw

- het VLIF betaalt de Vlaamse cofinanciering aan het Betaalorgaan;
- het Betaalorgaan prefinanciert de EU-medefinanciering en betaalt de volledige steun uit aan de begunstigde (kredietinstelling als het gaat om een rentesubsidie / land- of tuinbouwer als het een kapitaalpremie betreft);
- het Betaalorgaan recupereert de EU-medefinanciering bij het EOGFL.

Daarnaast is er nog een beperkt steunvolume zonder EU-medefinanciering, zoals rentesubsidie boven het EU-plafond voor vestiging, rentesubsidie voor landbouwers- en tuinderscoöperaties, aanvullende VLIF-waarborg, Daarvoor betaalt het VLIF zelf de volledige steun (= 100 % Vlaams) uit aan de begunstigten, in casu de erkende kredietinstellingen.

Procedure voor toekenning van VLIF-steun

De steunaanvragen worden bij het VLIF ingediend in Brussel, hetzij door de erkende kredietinstellingen als er geleend werd om de verrichting te financieren, hetzij door de begunstigde zelf als alles gefinancierd wordt met eigen middelen. Na een kort nazicht op volledigheid van de aanvraag (cfr. ingevulde gegevens en bijlagen), wordt de aanvraag geregistreerd met toekenning van een dossiernummer. Dit wordt meegedeeld aan de betreffende kredietinstelling en de aanvrager.

De aanvraag wordt doorgestuurd naar de provinciale VLIF-buitendienst. Een dossierbehandelaar bezoekt vervolgens het bedrijf om de aanvraag technisch en financieel-economisch te onderzoeken. Hierbij wordt het dossier vervolledigd met een aantal documenten (zoals bedrijfsbegroting, technisch verslag) om te komen tot een voorstel van tussenkomst volgens de geldende VLIF-regelgeving.

Nadat de ingenieur het volledig samengesteld dossier en het voorstel van tussenkomst conform met de regelgeving en procedures bevonden heeft, wordt dit naar de VLIF-hoofddienst in Brussel gestuurd waar het dossier nog eens nagekeken wordt op de goede en uniforme toepassing van de regelgeving over heel Vlaanderen. Eventueel wordt het dossier teruggestuurd naar de buitendiensten voor verbetering.

In Brussel wordt het voorstel van tussenkomst door de bevoegde minister of gedelegeerde ondertekend voor goedkeuring. De toegekende steun wordt voor budgettaire vastlegging naar de VLIF-rekenplichtige gestuurd. Na bevestiging hiervan wordt de VLIF-beslissing inzake de steuntoekenning meegedeeld aan de begunstigde land- of tuinbouwer, de kredietinstelling en de VLIF-buitendienst.

Procedures voor uitbetaling van de toegekende steun

Zodra de kredietinstelling de VLIF-beslissing heeft ontvangen kan ze de rentesubsidie opvragen bij het begin van het trimester waarin de jaarvervaldag van het krediet valt door middel van opvragingslijsten volgens het type van rentesubsidie.

In de VLIF-hoofddienst worden deze lijsten gecontroleerd, meer bepaald of de berekening van de steun overeenkomt met de toegekende steun (gesubsidieerd bedrag, duurtijd, ...). Afwijkingen worden aan de kredietinstelling gemeld met het verzoek om een regularisatie op te nemen in de volgende opvragingslijst.

Aan het einde van het trimester wordt er per type rentesubsidie een betalingsopdracht opgemaakt voor de VLIF-rekenplichtige die het Vlaamse deel van de steun gegroepeerd overschrijft naar het Betaalorgaan dat vervolgens de volledige steun betaalt aan de respectievelijke kredietinstellingen (zie punt 4.2.).

Voor de rentesubsidies zonder EU-medefinanciering (zie hiervoor) betaalt de VLIF-rekenplichtige zelf de steun uit aan de respectievelijke kredietinstellingen.

Om de toegekende **kapitaalpremies** voor uitbetaling vrij te geven, stuurt de VLIF-buitendienst, zodra deze de VLIF-beslissing heeft ontvangen en na controle van de facturen en vaststelling van het definitief investeringsbedrag, een document naar de VLIF-hoofddienst. Eventueel moet dus eerst een herziening van de steun worden doorgevoerd.

Hierdoor kan de premie opgenomen worden in een betalingslijst samen met alle premies die daartoe in de goede staat staan voor de betaling van de eerste helft van de premie (of volledig als die minder dan 1000 euro bedraagt).

Deze lijst wordt naar de VLIF-rekenplichtige gestuurd voor een gegroepede betaling aan het Betaalorgaan van het Vlaamse deel van de premies. Deze instantie betaalt vervolgens de volledige premies aan de respectievelijke land- en tuinbouwers op hun rekening die geregistreerd is onder hun producentnummer in de identificatiedatabank van het Agentschap voor Landbouw en Visserij (afdeling Markt- en Inkomensbeheer).

Als een bedrijf gedwongen wordt stopgezet na kredietopzegging, kan de kredietinstelling de uitbetaling van de toegekende aanvullende **VLIF-waarborg** opvragen na de realisatie van de eigen zekerheden ingebracht door de kredietnemer.

Na juridisch advies over de uitwinningprocedure en de aanwending van de gerecupereerde sommen, legt het VLIF een betalingsnota aan de minister voor ter goedkeuring van de uit te betalen waarborg.

Dit is de basis van de betalingsopdracht naar de VLIF-rekenplichtige voor uitbetaling aan de betreffende kredietinstelling.

4.3 Toegekende steun (= budgettaire vastlegging)

In dit hoofdstuk worden enkel bedragen gegeven inzake de verschillende steunvormen. Voor de meer inhoudelijke gegevens over de toegekende VLIF-steun wordt verwezen naar hoofdstuk 6.

In totaal werd er 72.900.238,50 euro VLIF-steun toegekend in 2006. Vanaf 2005 wordt enkel het Vlaams deel van de steun aan land- en tuinbouwers (vestiging en investeringen) budgettair vastgelegd aangezien het VLIF de Europese medefinanciering bij elke betaling toch niet zelf betaalt, maar enkel het Vlaams deel aan het Betaalorgaan betaalt. Deze instantie betaalt vervolgens de totale steun (Vlaams deel + Europese medefinanciering) uit aan de begunstigde kredietinstelling (rentesubsidie) of aanvrager (kapitaalpremies).

In 2006 werd aldus 55.038.883,38 euro budgettair vastgelegd op de vastleggingsmachtiging van 55.039.000 euro.

Uitgesplitst per doelgroep geeft dit:

	Togekende steun	Vastgelegde steun
• land- en tuinbouwersproducenten:	65.543.943,70 euro	47.682.589,02 euro
• coöperaties voor afzet, verwerking en dienstverlening:	2.751.490,54 euro	2.751.490,54 euro
• agrovoeding:	2.428.105,86 euro	2.428.105,86 euro
• omkadering:	2.176.698,40 euro	2.176.698,40 euro
	72.900.238,50 euro	55.038.883,38 euro

Het VLIF gebruikte in 2006 dus de volledige vastleggingsmachtiging. Daarnaast waren er nog een 900-tal afgewerkte dossiers, voor een budgettaire vastlegging van ong. 11,5 miljoen euro, die niet meer konden worden vastgelegd in 2006 bij gebrek aan vastleggingsmachtiging.

4.3.1 Toegekende steun aan land-en tuinbouwers en hun coöperaties

RENTESUBSIDIES

Een rentesubsidie wordt toegekend voor een bepaalde duur (5 à 15 jaar) afhankelijk van de looptijd van het betreffende krediet en/of de aard van de investering. Het Vlaams deel van de toegekende steun wordt budgettair vastgelegd in het jaar van beslissing om gedurende verschillende jaren, degressief naarmate het kredietsaldo daalt, te worden uitbetaald.

De rentesubsidies worden opgesplitst in 3 grote categorieën:

- investeringssteun (C) met 25 % EOGFL-medefinanciering op de werkelijke uitbetalingen³;
- vestigingssteun (CI) met 50 % EOGFL-medefinanciering op de werkelijke uitbetalingen;
- louter regionale rentesubsidie (REG) zonder EOGFL-medefinanciering.

In 2006 werden voor deze categorieën voor dossiers van land- en tuinbouwers en hun coöperaties in totaal **28.735.425,78 euro** rentesubsidie vastgelegd:

investeringen (C):	23.217.422,62 euro (plus 235.504,55 euro voor herzieningen)
vestigingen (CI):	1.713.404,60 euro (plus 21.599,21 euro voor herzieningen)
regionale steun (REG):	1.699.660,80 euro (plus 29.386,15 euro voor herzieningen)
regionale steun (REG-coöp.):	1.677.039,89 euro (plus 141.407,96 euro voor herzieningen)
Totaal:	28.307.527,91 euro (plus 427.897,87 euro voor herzieningen)

KAPITAALPREMIES

Er worden 2 types kapitaalpremies toegekend:

- vestigingspremie van 50 % op de eerste schijf van 50.000 euro vestigingskosten;
- investeringspremie, hetzij bij autofinanciering 10 %, 20 %, 30 % of 40 % op de subsidiabele investering, hetzij bij financiering met krediet aanvullend bij de rentesubsidie om te komen tot een steunvolume van 10 %, 20 %, 30 % of 40 % van de subsidiabele investering.

In 2006 werd in totaal **20.440.634,88 euro** vastgelegd voor kapitaalpremies:

investeringspremies (land- en tuinbouwers):	16.727.701,89 euro (plus 221.559,67 euro voor herzieningen)
investeringspremies (coöperaties):	921.652,52 euro (plus 11.390,17 euro voor herzieningen)
vestigingspremies:	2.529.997,38 euro (plus 28.333,25 euro voor herzieningen)
	20.179.351,79 euro (plus 261.283,09 euro voor herzieningen)

Startpremie aan samenwerkingsverbanden

In 2006 werden geen startpremies aan samenwerkingsverbanden toegekend.

Deze premie helpt de beheerskosten dragen bij de start van een coöperatie met het oog op de gemeenschappelijke afzet van land- en tuinbouwproducten, tijdens het eerste werkingsjaar.

3 25% of 50% EU-medefinanciering op betalingen t.e.m. 2006
Op betalingen vanaf 2007 geldt een EU-medefinanciering van 30%, zowel voor investerings- als vestigingssteun.

WAARBORGEN

In 2006 werd in totaal **1.258.018,90 euro** VLIF-waarborg vastgelegd voor uitbetaling van de aanvullende waarborg voor 8 bedrijven die hun land- en tuinbouwactiviteit gedwongen hebben stopgezet na opzegging van de kredieten wegens oplopende achterstallen. Het betrof 3 landbouw- en 5 tuinbouwbedrijven (zie ook Uitbetalingen onder punt 4.5.3. voor inhoudelijke gegevens).

4.3.2 Toegekende steun aan agrovoedingsbedrijven

Door de verruiming van de VLIF-doelgroepen (cfr. art. 55 van het programmadecreet 2005) kent het VLIF ook kapitaalpremies toe aan agrovoedingsbedrijven voor wat de Vlaamse cofinanciering betreft binnen de steunmaatregelen van het PDPO I (2000-2006).

In 2006 werd steun toegekend aan 26 projecten in de vleeswarenssector die werden ingediend met de tweede indieningsronde binnen het PDPO I waarvan reeds 89 projecten uit andere sectoren werden gesubsidieerd in 2005. Deze 26 projecten vertegenwoordigden een totale vastlegging aan Vlaamse steun van **2.428.105,86 euro**. Inhoudelijke details hierover worden verstrekt in hoofdstuk 8 (punt 8.2) van dit activiteitenverslag.

4.3.3 Toegekende steun aan omkadering van de land- en tuinbouw

Door de verruiming van de VLIF-doelgroepen (cfr. art. 55 van het programmadecreet 2005) kent het VLIF ook kapitaalpremies toe aan de omkadering van de land- en tuinbouw, in casu proeftuinen en praktijkcentra. Feitelijk werd hiermee de steunverlening van deze doelgroep ingekapseld binnen het VLIF, waar ze voorheen met een specifiek begrotingsartikel werden bediend.

In 2006 werd hiervoor in totaal **2.176.698,40 euro** premies vastgelegd:

- 758.451,50 euro voor 8 moderniseringsprojecten;
- 1.418.246,90 euro voor 1 nieuwbouwproject in een proefcentrum.

Inhoudelijke details hierover worden verstrekt in hoofdstuk 8 (punt 8.3) van dit activiteitenverslag.

4.4 Financiële middelen

4.4.1 Overdracht saldo 2005

De VLIF-rekening vertoonde op 31/12/2005 een creditsaldo van 23.105,35 euro.

4.4.2 Dotatie van de Vlaamse Gemeenschap

Het VLIF ontving in totaal **53,425 miljoen euro** dotatie in 2006:

- 26,1625 miljoen euro als eerste helft van de initieel toegekende dotatie van de Vlaamse Gemeenschap van 52,325 miljoen euro (cfr. ministerieel besluit van 16 januari 2006 houdende toekenning van een dotatie aan het Vlaams Landbouwinvesteringsfonds voor 2006);
- 27,1625 miljoen euro als tweede helft van de initiële dotatie vermeerderd met de verhoging van 1 miljoen euro (cfr. ministerieel besluit van 7 juli 2006 houdende toekenning van een dotatie aan het Vlaams Landbouwinvesteringsfonds voor 2006);

- 0,100 miljoen euro ingevolge een verdeling van een provisioneel krediet (cfr. ministerieel besluit van 3 november 2006 houdende toekenning van een aanvullende dotatie aan het Vlaams Landbouwinvesteringsfonds voor 2006).

4.4.3 Ontvangen borgsom bij VLIF-erkenning

De erkenning door het VLIF van een kredietinstelling voor het toekennen van kredieten die in aanmerking komen voor VLIF-steun heeft slechts uitwerking als deze kredietinstelling een borgsom van 12.500 euro betaalt aan het VLIF. Dit bedrag blijft daar renteloos gedeponneerd tot aan de beëindiging van de erkenning.

Eind 2005 werden er 2 nieuwe kredietinstellingen erkend, waarvan er één begin 2006 haar borgsom van 12.500 euro betaalde. Eind 2006 werd er nog een nieuwe kredietinstelling erkend die nog eind 2006 haar borgsom betaalde. Het VLIF ontving alzo in totaal **25.000 euro** aan borgsommen ingevolge nieuwe erkenningen.

4.4.4 Geïnde waarborgbijdragen

Als het VLIF aanvullende waarborg verleent, dan dient een bijdrage betaald te worden die als volgt wordt berekend:

- 0,35 % op de toegekende waarborg;
- 0,015 % op de toegekende waarborg per jaar duurtijd van deze waarborg.

Voor een duurtijd van 10 jaar betekent dit bijvoorbeeld in totaal 0,5 % op de toegekende waarborg.

In 2006 ontving het VLIF **60.834.45 euro** aan waarborgbijdragen voor 76 dossiers (met waarborgtoekenning in 2005 en 2006).

4.4.5 Terugbetalingen van te veel uitbetaalde rentesubsidie en premies

Bij een stopzetting van de steun of na een herziening van de initieel toegekende steun, bijvoorbeeld als gevolg van een interne of externe controle (audit) wordt het teveel uitbetaalde bedrag teruggevorderd. Rentesubsidies worden meestal onmiddellijk rechtgezet bij de betaling zelf of verrekend bij een volgende opvraging zodat er hiervoor geen echte geldstroom is. Dit neemt niet weg dat er toch nog beperkte effectieve terugstortingen worden verricht door kredietinstellingen. Terugvorderingen van kapitaalpremies geven wel effectieve terugstortingen door de land- of tuinbouwers zelf.

Net zoals de betalingen met EU-medefinanciering worden uitgevoerd door het Betaalorgaan, worden ook de terugvorderingen teruggestort via het Betaalorgaan, dat dan het Vlaams deel van de ontvangen sommen doorstort naar het VLIF.

In 2006 ontving het VLIF aldus in totaal **221.212,32 euro** (Vlaams deel) na terugbetaling van ten onrechte uitbetaalde steun voor 153 dossiers:

3 dossier voor rentesubsidie:	1.351,21 euro
3 dossiers voor vestigingspremie:	21.496,11 euro
147 dossiers voor investeringspremie:	198.365,00 euro

4.4.6 Terugvorderingen van uitbetaalde VLIF-waarborg

De aan de erkende kredietinstellingen uitbetaalde VLIF-waarborg na falen en uitwinning van het bedrijf worden teruggevorderd bij de (gewezen) kredietnemers. Hiertoe worden de dossiers doorgestuurd naar de centrale invorderingscel (CIC) van het ministerie van de Vlaamse Gemeenschap die alle mogelijke wettelijke middelen ter beschikking heeft om de betreffende som in te vorderen, uiteraard nadat er enkele aanmaningen zijn geweest. Deze instantie kan ook betalingsregelingen toestaan, met medeweten van het VLIF.

De uiteindelijk toch ontvangen sommen zijn zeer beperkt vermits het per definitie onvermogen schuldenaars zijn door de gedwongen stopzetting van hun land- of tuinbouwactiviteit en uitwinning van hun bedrijf. Deze terugvorderingen worden dan door de CIC doorgestort aan het VLIF.

Het VLIF heeft in 2006 aldus **23.352,17 euro** ontvangen uit hoofde van slechts enkele zaken waarvoor al enkele jaren regelmatig iets wordt terugbetaald door betrokkenen, terwijl het VLIF sedert zijn ontstaan voor 80 gevallen in totaal 8.909.102,11 euro waarborg uitbetaalde.

4.5 Uitbetaalde VLIF-steun

De totale uitbetalingen aan VLIF-steun in 2006 bedroegen 52.276.250,60 euro (Vlaams aandeel), als volgt verdeeld:

	Totaal steunvolume	waarvan	Vlaamse cofinanciering
Aan land- en tuinbouwers en hun coöperaties:			
• rentesubsidies:	33.571.099,44 euro		26.150.234,88 euro
• kapitaalpremies:	27.641.071,21 euro		19.446.610,32 euro
• waarborg:	1.258.018,90 euro		1.258.018,90 euro
Aan de agrovoedingssector:			
	3.776.762,95 euro		3.776.762,95 euro
Aan de omkadering van land- en tuinbouw:			
	1.644.623,55 euro		1.644.623,55 euro
	67.891.576,05 euro		52.276.250,60 euro

Verder in dit deel wordt alleen het Vlaams aandeel van de steun weergegeven dat door het VLIF zelf wordt uitbetaald aangezien het Europees deel (EOGFL-medefinanciering) wordt geregeld via het Betaalorgaan (zie hoger).

Het VLIF gebruikte in 2006 dus nagenoeg alle beschikbare betalingsmiddelen (23.105,35 euro saldo 2005 + 53,425 miljoen euro dotatie + 306.500,80 euro eigen inkomsten). Het kassaldo eind 2006 beliep toch nog 1.503.355,55 euro omdat er na 15 oktober 2006 geen betalingen met EU-medefinanciering (kapitaalpremies) meer konden worden uitgevoerd aangezien er pas vanaf 1 januari 2007 betalingen op het PDPO II konden worden aangerekend. De premies die klaar waren voor betaling eind 2006, zijn aldus pas begin 2007 uitbetaald.

4.5.1 Uitbetaalde VLIF-steun aan land- en tuinbouwers en hun coöperaties

RENTESUBSIDIES

In 2006 werd in totaal **26.150.234,88 euro** rentesubsidie uitbetaald (Vlaams gedeelte), verdeeld over de 3 steuncategorieën als volgt:

• investeringssteun (C):	16.728.446,67 euro
• vestigingssteun (CI):	1.844.715,67 euro
• louter regionale steun (REG):	7.577.072,54 euro

Het betreft dus jaarlijkse betalingen ingevolge beslissingen die kunnen teruggaan tot maximaal 15 jaar geleden (dus sedert de start van het VLIF in 1993).

KAPITAALPREMIES

De kapitaalpremies worden uitbetaald na controle van de investeringsbewijzen, hetzij in 2 gelijke delen met 1 jaar tussentijd, hetzij volledig in 1 keer als de premie kleiner is dan 1000 euro.

In 2006 werd er **19.446.610,32 euro** uitbetaald door het VLIF (= Vlaams deel) verdeeld als volgt:

	Vestigingspremies			Investeringspremies		
	Geheel of gedeeltelijk met krediet	Volledig eigen middelen	TOTAAL	Geheel of gedeeltelijk met krediet	Volledig eigen middelen	TOTAAL
Aantal dossiers	402	17	419	3937	2626	6563
Uitbetaald (euro)	2.476.376,63	92.009,55	2.568.386,18	11.143.757,40	5.734.466,74	16.878.224,14

WAARBORG

De in 2006 vastgelegde VLIF-waarborg werd ook in 2006 uitbetaald, nl. **1.258.018,90 euro**. Dit bedrag bestond uit 1.038.715,94 euro kapitaal en 219.302,96 euro intresten en kosten.

Na de kredietopzegging door de bank worden de eigen zekerheden uitgewonnen. Soms duurt de uitwinningsprocedure lang, waarna voor het resterend verlies een beroep gedaan wordt op het VLIF om de waarborg uit te betalen. Hiertoe is een juridisch advies ter zake nodig, gevolgd door het onderzoek ter bepaling van het waarborgbedrag zodat eventueel nog bijkomende gegevens moeten opgevraagd worden bij de bank. De bedrijven waarvoor in 2006 waarborg uitbetaald werd, zijn dus reeds enkele jaren geleden in liquidatie gegaan.

De waarborguitkeringen in 2006 hadden betrekking op 8 gevallen van onvermogen met 16 VLIF-dossiers waarvoor het VLIF initieel 2.182.593,80 euro waarborg had toegekend.

	Landbouw	Tuinbouw	Totaal
Aantal gevallen	3	5	8
Aantal VLIF-dossiers	7	9	16
Initieel toegekende VLIF-waarborg	653.611,17 euro	1.528.982,63 euro	2.182.593,80 euro
Uitbetaalde waarborg	302.181,96 euro	955.836,94 euro	1.258.018,90 euro
kapitaal	280.374,72	758.341,22	1.038.715,94
intresten	21.807,24	197.495,72	219.302,96

Het is vooral de (glas)tuinbouwsector die hierbij manifest betrokken is.

4.5.2 Uitbetaalde VLIF-steun aan agrovoedingsbedrijven

In 2006 betaalde het VLIF 3.776.762,95 euro steun aan agrovoedingsbedrijven (zie hoofdstuk 8, punt 8.2, voor meer inhoudelijke informatie).

De betaling van deze premies gebeurt na controle op de gesubsidieerde verrichting(en). De betaling wordt gespreid in maximum 2 schijven.

Het bovengenoemd bedrag omvat enkel het Vlaams aandeel dat doorgestort wordt naar het Vlaams betaalorgaan EOGFL-Garantie. Dit betaalorgaan prefinanciert het Europees gedeelte in toepassing van de PDPO-maatregel "Bevordering van afzet en verwerking", in afwachting dat het EOGFL dit aan het betaalorgaan stort, en betaalt de premies volledig uit aan de begunstigden.

4.5.3 Uitbetaalde VLIF-steun aan de omkadering van land- en tuinbouw

In 2006 werd er in totaal 1.644.623,55 euro betaald, waarvan

- 44.800,88 euro voor aanvragen daterend van 2003 en 2004;
- 780.655,80 euro voor één bepaalde aanvraag uit 2005 waarvoor de steun werd toegekend in 2005;
- 562.367,98 euro voor aanvragen uit 2005 waarvoor de steun toegekend werd in 2006;
- 256.798,89 euro voor aanvragen uit 2006 waarvoor de steun toegekend werd in 2006.

Voor meer inhoudelijke informatie wordt verwezen naar hoofdstuk 8, punt 8.3, van dit activiteitenverslag.

De betaling van deze premies gebeurt na controle op de gesubsidieerde verrichting(en). De betaling wordt gespreid over maximum 4 schijven.

5 Ingediende VLIF-dossiers (producenten en coöperaties)

In 2006 werden in totaal 5237 nieuwe dossiers ingediend, 5202 dossiers door land- en tuinbouwproducenten, 26 dossiers door coöperatieve vennootschappen voor verwerking, afzet en dienstverlening en 9 speciale overbruggingskredieten voor gespecialiseerde tuinbouwbedrijven in financiële moeilijkheden (enkel waarborg, in toepassing van omzendbrief nr. 40). Dit zijn 753 dossiers meer dan in 2005. De evolutie van het aantal ingediende dossiers over de jaren heen wordt uitvoerig besproken in hoofdstuk 7.

Het totale voorziene investeringsvolume voor deze 5237 dossiers bedraagt 594 miljoen euro, waarvan 22,6 miljoen euro voor de coöperatieve vennootschappen. In 2005 was dit 463,5 miljoen euro, waarvan 15,7 miljoen euro voor de coöperatieve vennootschappen. Er is bijgevolg een sterke stijging merkbaar van de voorziene uitgaven zowel bij de producenten als bij de coöperaties.

5.1 Dossiers land- en tuinbouwers

De 5202 ingediende dossiers van de land- en tuinbouwproducenten hebben voor 70 % betrekking op de landbouwsector en voor 30 % op de tuinbouwsector. De verhouding tussen land- en tuinbouw is grosso modo ook terug te vinden bij de voorziene uitgaven, met toch een iets hoger percentage van 34 % voor de uitgaven in de tuinbouwsector. Tabel 5.1 en figuur 5.1 geven een overzicht van het aantal ingediende dossiers en de voorziene bedrijfsuitgaven per provincie.

West-Vlaanderen is veruit de belangrijkste provincie wat het aantal ingediende dossiers betreft met in totaal 1.928 dossiers waarvan 1.510 landbouwdossiers en 418 tuinbouwdossiers. Ook de totale voorziene investeringskosten zijn het hoogst in West-Vlaanderen. Enkel wat de investeringskosten betreft in de tuinbouwsector wordt West-Vlaanderen overvleugeld door de provincie Antwerpen. Hoewel het aantal tuinbouwdossiers in Antwerpen lager is dan het aantal in West-Vlaanderen of Oost-Vlaanderen, is het investeringsvolume in de tuinbouw bijna even groot als in West- en Oost-Vlaanderen samen.

In Limburg en Vlaams-Brabant zijn er aanzienlijk minder aanvragen om steun dan in de andere provincies (respectievelijk 583 en 464). De stijging van het aantal dossiers ten opzichte van 2005 doet zich in elke provincie voor en dit zowel in de landbouwsector (+ 535 dossiers) als in de tuinbouwsector (+ 219 dossiers). Bij de voorziene uitgaven is deze stijging t.o.v. 2005 nog meer uitgesproken. Ten opzichte van 2005 zijn er in de tuinbouwsector 49 miljoen euro meer uitgaven (toename met 40%) en in de landbouwsector 74 miljoen euro (toename met 23%).

Een verklaring voor de sterke toename van het aantal dossiers en de voorziene investeringskosten is de wijziging van de procedure voor het aanvragen van VLIF-steun vanaf 1 januari 2007 (omzendbrief 41). Vanaf dit tijdstip moet een investering voor de start van de uitvoering ter kennis gebracht worden van het VLIF door middel van een inlichtingsblad. Voorheen kon tot 6 maanden na de start van de investering een aanvraag ingediend worden. Al de investeringen die werden aangevat in 2006 dienden, door de nieuwe aanvraagprocedure vanaf 1/1/2007, versneld ingediend te worden vóór 2007.

Andere mogelijke verklaringen zijn:

- onzekerheid m.b.t. de regelgeving binnen het nieuwe Vlaamse programma voor plattelandontwikkeling voor de periode 2007-2013;

- de wijziging van de regelgeving op 10 maart 2006. Anticiperend op de verwachte wijzigingen was er een piek in het aantal aanvragen voor investeringen waarvoor de steun daalde (o.a. schermdoek, mestinjectoren, spuittoestellen, ammoniakemissiearme stallen). Na de wijziging werd steun gevraagd voor investeringen die voorheen niet subsidiabel waren (fotovoltaïsche zonnecellen, diverse investeringen in de varkenshouderij e.a.);
- de aanhoudende hoogconjunctuur voor het bouwen van ammoniakemissiearme stallen;
- uitputten resterende subsidiabele schijf binnen het investeringsplafond voor de periode 2000-2006 door de grote bedrijven (vooral tuinbouw);
- goede conjunctuur in de tuinbouwsector na de zwakkere jaren 2004 en 2005;
- doorbraak van de WKK's in de tuinbouwsector.

Tabel 5.1 Aantal ingediende dossiers en voorziene bedrijfsuitgaven per provincie

	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	1510	418	1928
Oost-Vlaanderen	872	389	1261
Antwerpen	613	353	966
Limburg	364	219	583
Vlaams-Brabant	282	182	464
Vlaanderen	3641	1561	5202

	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	171.972.071	37.515.191	209.487.262
Oost-Vlaanderen	89.196.451	34.028.252	123.224.703
Antwerpen	74.532.468	66.325.301	140.857.769
Limburg	38.902.265	19.116.085	58.018.350
Vlaams-Brabant	26.071.338	13.477.322	39.548.659
Vlaanderen	400.674.593	170.462.151	571.136.744

Figuur 5.1 Aantal ingediende dossiers in land- en tuinbouw per provincie

5.1.1 Overzicht: vestigingssteun versus investeringssteun en steun voor diversificatie

Indeling per maatregel

In 2006 werden 429 aanvragen ingediend voor vestigingssteun, 4792 aanvragen voor investeringssteun en 231 aanvragen voor steun voor investeringen gericht op de diversificatie naar niet-landbouwactiviteiten (tabel 5.2). Voorheen werden aanvragen om steun voor diversificatie gerangschikt als aanvragen om investeringssteun. Dossiers die worden beslist na 2006 worden, rekening houdend met een in het kader van de verordening voor plattelandsontwikkeling gemaakte opdeling in assen, onderverdeeld in drie categorieën. In één dossier kunnen verschillende types van steun gecombineerd voorkomen wat verklaart waarom de som van aanvragen per categorie groter is dan het aantal dossiers.

Opvallend is de grote toename van het aantal vestigingsdossiers in 2006, namelijk 429 ten overstaan van 222 in 2005. Ook hier is de toename voor het grootste deel te verklaren door de gewijzigde indieningsprocedure. Alle overnames die effectief plaatsvonden in 2006 dienden ook in datzelfde jaar ingediend te worden. Een bijkomende verklaring voor de toename ligt zeer waarschijnlijk bij de onzekerheid over de modaliteiten inzake vestigingssteun in het nieuwe Vlaamse programma voor plattelandsontwikkeling voor de periode 2007-2013 waardoor een aantal kandidaat-landbouwers hun vestiging vervroegd hebben.

Op 16 dossiers na werden alle aanvragen om vestigingssteun ingediend door de kredietinstelling die de vestigingskosten geheel of gedeeltelijk financierde. Gezien de omvang van de vestigingskosten is dit een logische vaststelling.

De aanvragen om investeringssteun werden voor 37 % ingediend door de landbouwer zelf, waarbij de voorziene investeringen volledig met eigen middelen gefinancierd worden. Meestal gaat het om kleinere investeringen. De investeringsdrempel voor het indienen van VLIF-dossiers bedraagt slechts 6250 euro. De 1785 betrokken dossiers over investeringen die volledig gefinancierd worden met eigen middelen vertegenwoordigen dan ook slechts 13 % van de totale voorziene bedrijfsuitgaven voor investeringssteun (467,4 miljoen euro).

De gemiddelde voorziene kost bedraagt 97.535 euro per dossier voor een gangbare investering, 67.310 euro voor een investering gericht op diversificatie en loopt op tot 205.598 euro voor een vestiging. Om de vergelijking met 2005 te vergemakkelijken werd een gemiddelde kost berekend van de dossiers diversificatie en investeringen. Die bedraagt 96.144,78 euro. Dit is een lichte stijging ten opzichte van 2005. Er worden zodoende niet alleen meer dossiers ingediend maar ook de gemiddelde investeringskost is gestegen.

Tabel 5.2 Aantal ingediende dossiers en voorziene bedrijfsuitgaven per maatregel en financieringswijze

		vestigingen	investeringen	diversificatie
Eigen middelen	Aantal Dossiers	16	1785	90
	Voorziene kosten (miljoen euro)	1.314.975	59.873.396	2.710.565
Lening bij bank	Aantal Dossiers	413	3007	141
	Voorziene kosten (miljoen euro)	86.886.583	407.513.221	12.838.005
Totaal	Aantal Dossiers	429	4792	231
	Voorziene kosten (miljoen euro)	88.201.557	467.386.617	15.548.570

Tabel 5.3 Aantal ingediende dossiers, voorziene bedrijfsuitgaven en kredietvolume per maatregel en per kredietinstelling

	vestigingen		investerings		diversificatie		totaal		
	aantal	voorzien kosten	aantal	voorzien kosten	aantal	voorzien kosten	aantal	voorzien kosten	kredietvolume
EIGEN MIDDELEN	16	1.314.975	1785	59.873.396	90	2.710.565	1891	63.898.935	25.000 (*)
KBC BANK	253	50.914.882	1707	231.901.504	80	6.977.479	2040	289.793.865	262.141.850
LANDBOUWKREDIET	117	26.722.555	735	97.219.658	35	3.154.038	887	127.096.251	110.606.558
FORTIS BANK	31	6.432.828	351	40.189.371	13	1.529.617	395	48.151.817	43.997.228
ING BELGIE	4	1.172.634	125	18.844.070	6	731.500	135	20.748.204	19.259.875
CENEA	2	608.476	29	3.239.591	2	94.721			3.317.305
AXA BANK	1	50.000	21	1.287.398	1	88.878	23	1.426.275	1.344.333
DEXIA BANK	2	330.000	20	2.858.514	1	200.000	23	3.388.514	2.945.564
DELTA LLOYD BANK	3	655.207	8	2.194.531	1	50.000	12	2.899.738	2.314.007
TRIODOS BANK			2	91.480	2	11.772	4	103.252	95.000
BEROEPSKREDIET			2	141.871			2	141.871	49.940
RABOBANK NEDERLAND			3	9.266.976			3	9.266.976	8.550.000
CNH FINANCIAL SERVICES			3	182.550			3	182.550	166.000
RECORD BANK			1	95.709			1	95.709	80.000
Totaal	429	88.201.557	4792	467.386.617	231	15.548.570	5419	567.193.955	454.892.660

(*) Ingediend met krediet zonder vermelding kredietinstelling

Indeling per kredietinstelling

Tabel 5.3 toont het aantal ingediende dossiers, voorziene bedrijfsuitgaven en kredietvolume per kredietinstelling. Het totale kredietvolume bedraagt 455 miljoen euro d.w.z. een stijging met 76,7 miljoen euro t.o.v. 2005. Deze stijging wordt voor een groot deel gerealiseerd door de vier belangrijkste banken voor kredietverstrekking aan de land- en tuinbouwsector: KBC (+ 34,3 miljoen euro), Landbouwkrediet (+ 10,2 miljoen euro), Fortis (+ 8,9 miljoen euro) en ING België (+ 10,9 miljoen euro). Opvallend is ook nieuwkomer Rabobank Nederland die met drie dossiers een kredietvolume van 8,6 miljoen euro realiseert. De stijging van het kredietvolume (+ 76,7 miljoen euro) is wel kleiner dan de totale stijging van de voorziene uitgaven (+ 119 miljoen euro). Er worden dus relatief meer investeringen gefinancierd met eigen middelen.

Overzicht vestigingsdossiers

In tabel 5.4 wordt een overzicht gegeven van de vestigingsdossiers per provincie. Hieruit blijkt dat in West-Vlaanderen niet alleen de meeste vestigingsdossiers ingediend (39%) werden, maar gemiddeld ook de zwaarste (41% van de voorziene bedrijfsuitgaven).

Overzicht investeringsdossiers

In tabel 5.5 wordt een overzicht gegeven van de investeringsdossiers per provincie. Omdat de investeringsdossiers 88% vertegenwoordigen van het totale aantal dossiers, tekent zich hier dezelfde sectorale en provinciale spreiding af zoals hoger beschreven. Om de cijfers te kunnen vergelijken met die van 2005, moeten ze samen met die van tabel 5.5 bis bekeken worden (investeringsdossiers in diversificatie). Opvallend is de toename van de investeringskosten

Tabel 5.4 Overzicht van het aantal ingediende vestigingsdossiers en voorziene bedrijfsuitgaven in land- en tuinbouw per provincie

Aantal ingediende vestigingsdossiers			
	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	151	15	166
Oost-Vlaanderen	100	16	116
Antwerpen	72	7	79
Limburg	31	6	37
Vlaams-Brabant	24	7	31
Vlaanderen	378	51	429

Voorziene kosten (euro)			
	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	35.013.341	1.364.198	36.377.538
Oost-Vlaanderen	20.140.209	2.747.687	22.887.896
Antwerpen	13.660.079	430.736	14.090.815
Limburg	7.625.141	1.203.980	8.829.121
Vlaams-Brabant	4.832.824	1.183.363	6.016.187
Vlaanderen	81.271.594	6.929.964	88.201.557

Tabel 5.5 Overzicht van het aantal ingediende investeringsdossiers en voorziene bedrijfsuitgaven in land- en tuinbouw per provincie

Aantal ingediende investeringsdossiers			
	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	1361	410	1771
Oost-Vlaanderen	787	374	1161
Antwerpen	541	344	885
Limburg	330	212	542
Vlaams-Brabant	258	175	433
Vlaanderen	3277	1515	4792

Voorziene kosten (euro)			
	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	132.853.787	35.322.508	168.176.294
Oost-Vlaanderen	66.252.740	30.381.130	96.633.871
Antwerpen	57.874.268	65.365.549	123.239.817
Limburg	29.927.834	17.823.865	47.751.699
Vlaams-Brabant	19.842.647	11.742.289	31.584.935
Vlaanderen	306.751.276	160.635.341	467.386.617

in de tuinbouwsector in alle provincies. In de landbouwsector is het aangemelde investeringsvolume in Oost- en West-Vlaanderen ongeveer gelijk gebleven, in de andere provincies is er een toename. Dit houdt verband met de grote stijging die er in Oost- en West-Vlaanderen al was in 2005 te wijten aan de talrijke aanvragen voor ammoniakemissiearme stallen. Het investeringsvolume stabiliseerde er zich op een hoog niveau.

Overzicht dossiers diversificatie

In tabel 5.5 bis wordt voor het eerst een apart overzicht gegeven van de ingediende dossiers met investeringen gericht op diversificatie per provincie. Onder diversificatie worden volgende activiteiten gerangschikt:

- productie en commercialisatie van hoeveproducten;
- hoevertoerisme en het opstellen van het bedrijf voor dagrecreatie;
- productie van hernieuwbare brandstoffen;
- uitvoeren van landschapsbeheer;
- exploiteren van een zorgboerderij.

Het zijn gemiddeld kleinere dossiers dan die voor een gangbare investering of een vestiging. Inzake diversificatie is de provincie West-Vlaanderen het best vertegenwoordigd met 89 dossiers op een totaal van 231.

Tabel 5.5bis Overzicht van het aantal ingediende dossiers diversificatie en voorzien bedrijfsuitgaven in land- en tuinbouw per provincie

Aantal ingediende dossiers diversificatie			
	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	71	18	89
Oost-Vlaanderen	38	14	52
Antwerpen	31	5	36
Limburg	18	2	20
Vlaams-Brabant	24	10	34
Vlaanderen	182	49	231

Voorziene kosten (euro)			
	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	4.104.944	828.486	4.933.430
Oost-Vlaanderen	2.803.501	899.435	3.702.936
Antwerpen	2.998.122	529.016	3.527.137
Limburg	1.349.290	88.240	1.437.530
Vlaams-Brabant	1.395.867	551.670	1.947.536
Vlaanderen	12.651.724	2.896.846	15.548.570

5.1.2 Indeling volgens aantal verrichtingen

In deze rubriek worden de verschillende verrichtingen waarvoor het VLIF steun verleent nader geanalyseerd. Per dossier kan voor verschillende types van uitgaven (investeringen / verrichtingen) steun aangevraagd worden. De types investeringen / verrichtingen worden gegroepeerd in 5 categorieën naar de aard van de investering:

- eerste vestiging;
- aankoop bedrijfsgebouwen, woning, grond;
- bouw en verbetering van bedrijfsgebouwen;
- andere bedrijfsverbeteringen;
- materieel, vee en aanplantingen.

Binnen elke categorie worden de investeringen nog verder ingedeeld volgens de specifieke doelstellingen die nagestreefd worden. Volgende categorieën worden onderscheiden:

- milieu-investeringen;
- investeringen ter bevordering van de diversificatie naar niet landbouwactiviteiten;
- investeringen ter bevordering van het dierenwelzijn;
- investeringen in de biologische landbouw;
- overige investeringen.

Het overgrote deel van de uitgaven rangschikt zich in de rubriek ‘overige investeringen’. Een overzicht van alle types investeringen die tot een bepaalde categorie en/of doelgroep behoren, wordt weergegeven in de bijlagen.

De tabellen 5.6 en 5.7 geven een overzicht van het aantal verrichtingen en de voorziene uitgaven per categorie, doelgroep en provincie.

Wanneer de situatie voor gans Vlaanderen bekeken wordt, dan blijken 3593 (68,6%) dossiers van de 5237 ingediende dossiers investeringen te bevatten in de categorie ‘Materieel, vee en aanplantingen’. Bijna 3,6% van de investeringen die zich rangschikken in de rubriek ‘Materieel, vee en aanplantingen’ heeft op een uitgesproken wijze betrekking op diversificatie en 5,0% van die investeringen zijn specifiek gericht op de verbetering van het leefmilieu.

Bij 55% van de ingediende dossiers (5.237) zijn investeringsverrichtingen in de categorie ‘bouw en verbetering van bedrijfsgebouwen’ voorzien. Ook hier rangschikken een aantal investeringen zich duidelijk in de rubrieken verbeteringen voor het milieu (15%), diversificatie (3,7%) of dierenwelzijn (4,7%).

De categorie ‘Eerste vestiging’ (vnl. vestigingssteun) komt vooral voor in de landbouwsector. Overnames van bedrijven komt in de tuinbouwsector minder voor. De vestiging gebeurt in de tuinbouwsector vaker via creatie van een nieuw bedrijf waardoor de verrichtingen zich rangschikken in de categorie ‘Bouw en verbetering van bedrijfsgebouwen’ en ‘Materieel, vee en aanplantingen’. Naast de eigenlijke vestigingssteun bevat de categorie ‘Eerste vestiging’ ook de aanvragen betrekking hebbend op de tweede fase van een overname.

Investeringen in de categorie ‘Aankoop hoeve’ situeren zich ook hoofdzakelijk in de landbouwsector (78%). Van het totale aantal aanvragen voor ‘aankoop hoeve’ komen er 42,4% uit West-Vlaanderen.

Tabel 5.6 Overzicht van het aantal ingediende verrichtingen per categorie en per doelgroep per provincie(*)

		West-Vlaanderen			Oost-Vlaanderen			Antwerpen		
		Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal
Eerste vestiging		198	22	220	144	20	164	86	9	95
Aankoop hoeve		151	44	195	107	21	128	38	14	52
Bouw en verbetering van bedrijfsgebouwen	Biologische landbouw	2		2	1		1	2		2
	Dierenwelzijn	44	3	47	34	1	35	30		30
	Diversificatie	40	9	49	23	7	30	7		7
	Milieu	172	24	196	45	36	81	55	59	114
	Overige	552	219	771	381	225	606	232	220	452
Totaal		810	255	1065	484	269	753	326	279	605
Andere bedrijfsverbeteringen	Diversificatie	13	6	19	6	4	10	11	1	12
	Milieu	135	35	170	122	64	186	42	63	105
	Overige	172	56	228	106	90	196	42	63	105
Totaal		320	97	417	234	158	392	95	127	222
Materieel, vee en aanplantingen	Biologische landbouw		1	1			0			0
	Diversificatie	35	7	42	26	8	34	17	4	21
	Milieu	58	14	72	34	17	51	13	11	24
	Overige	827	275	1102	483	265	748	311	209	520
Totaal		920	297	1217	543	290	833	341	224	565

		Limburg			Vlaams-Brabant			Vlaanderen		
		Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal
Eerste vestiging		41	9	50	29	10	39	498	70	568
Aankoop hoeve		44	16	60	19	6	25	359	101	460
Bouw en verbetering van bedrijfsgebouwen	Biologische landbouw			0	1		1	6	0	6
	Dierenwelzijn	19	2	21	4		4	131	6	137
	Totaal	10	1	11	9	2	11	89	19	108
	Diversificatie									
	Milieu	20	8	28	9	11	20	301	138	439
Overige	146	65	211	103	65	168	1414	794	2208	
Totaal		195	76	271	126	78	204	1941	957	2898
Andere bedrijfsverbeteringen	Diversificatie	4		4	4	4	8	38	15	53
	Milieu	28	8	36	42	14	56	369	184	553
	Overige	35	20	55	37	18	55	392	247	639
Totaal		67	28	95	83	36	119	799	446	1245
Materieel, vee en aanplantingen	Biologische landbouw			0	1	2	3	1	3	4
	Diversificatie	10	1	11	17	6	23	105	26	131
	Milieu	10	6	16	12	5	17	127	53	180
	Overige	248	283	531	183	194	377	2052	1226	3278
Totaal		268	290	558	213	207	420	2285	1308	3593

(*) Verschillende verrichtingen kunnen gespreid over de verschillende categorieën deel uit maken van 1 dossier

Tabel 5.7 Overzicht van de voorziene bedrijfsuitgaven per categorie en per doelgroep per provincie(*)

		West-Vlaanderen			Oost-Vlaanderen			Antwerpen		
		Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal
Eerste vestiging		38.948.762	1.451.697	40.400.459	23.541.786	3.009.213	26.550.999	15.767.111	535.976	16.303.087
Aankoop hoeve		15.911.685	6.298.186	22.209.871	7.716.715	2.758.915	10.475.630	5.833.330	2.771.305	8.604.635
Bouw en verbetering van bedrijfsgebouwen	Biologische landbouw	37.900		37.900	95.000		95.000	482.000		482.000
	Dierenwelzijn	2.084.307	173.882	2.258.188	1.134.854	2.000	1.136.854	1.854.880		1.854.880
	Diversificatie	2.572.538	482.163	3.054.701	996.610	500.542	1.497.153	167.675		167.675
	Milieu	42.076.701	3.403.415	45.480.116	10.343.729	1.029.781	11.373.510	17.487.300	6.020.880	23.508.180
	Overige	33.791.237	15.259.011	49.050.248	24.026.120	16.164.715	40.190.835	13.965.149	44.798.062	58.763.210
	Totaal	80.562.682	19.318.471	99.881.153	36.596.313	17.697.038	54.293.352	33.957.003	50.818.942	84.775.945
Andere bedrijfsverbeteringen	Diversificatie	729.538	272.562	1.002.100	1.462.036	287.835	1.749.871	2.282.565	260.000	2.542.565
	Milieu	1.920.666	560.143	2.480.809	1.784.567	1.139.876	2.924.443	1.028.421	3.065.744	4.094.165
	Overige	2.494.116	1.238.242	3.732.358	1.175.865	2.131.288	3.307.153	737.770	2.248.124	2.985.894
	Totaal	5.144.321	2.070.947	7.215.268	4.422.468	3.558.999	7.981.466	4.048.756	5.573.868	9.622.625
Materieel, vee en aanplantingen	Biologische landbouw		8.000	8.000			0			0
	Diversificatie	895.596	73.761	969.357	454.846	111.057	565.903	621.186	269.016	890.201
	Milieu	1.266.914	79.807	1.346.721	890.295	156.624	1.046.920	385.296	102.859	488.155
	Overige	29.274.644	8.201.391	37.476.035	15.538.688	6.729.028	22.267.716	13.919.674	6.270.207	20.189.881
	Totaal	31.437.154	8.362.959	39.800.114	16.883.829	6.996.710	23.880.539	14.926.155	6.642.082	21.568.237

		Limburg			Vlaams-Brabant			Vlaanderen		
		Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal	Landbouw	Tuinbouw	Totaal
Eerste vestiging		9.018.141	1.258.707	10.276.848	5.136.721	1.254.679	6.391.400	92.412.521	7.510.273	99.922.793
Aankoop hoeve		3.888.430	2.112.903	6.001.333	2.321.325	417.953	2.739.278	35.671.484	14.359.262	50.030.747
Bouw en verbetering van bedrijfsgebouwen	Biologische landbouw			0	2.500		2.500	617.400	0	617.400
	Dierenwelzijn	569.348	20.000	589.348	694.336		694.336	6.337.725	195.882	6.533.607
	Diversificatie	1.039.173	75.000	1.114.173	913.845	53.180	967.025	5.689.841	1.110.885	6.800.726
	Milieu	4.120.474	248.130	4.368.604	1.958.348	355.675	2.314.024	75.986.551	11.057.882	87.044.433
	Overige	7.845.050	5.397.552	13.242.602	6.028.121	5.192.013	11.220.134	85.655.676	86.811.353	172.467.029
	Totaal	13.574.045	5.740.682	19.314.727	9.597.150	5.600.869	15.198.018	174.287.193	99.176.002	273.463.195
Andere bedrijfsverbeteringen	Diversificatie	201.725		201.725	272.273	209.598	481.872	4.948.138	1.029.995	5.978.133
	Milieu	590.244	295.585	885.829	703.658	190.710	894.367	6.027.555	5.252.058	11.279.613
	Overige	480.023	717.714	1.197.736	527.321	226.192	753.512	5.415.094	6.561.559	11.976.653
	Totaal	1.271.991	1.013.299	2.285.290	1.503.252	626.500	2.129.751	16.390.788	12.843.612	29.234.400
Materieel, vee en aanplantingen	Biologische landbouw			0	5.600	2.683	8.283	5.600	10.683	16.283
	Diversificatie	175.730	13.240	188.970	295.114	288.892	584.006	2.442.472	755.965	3.198.437
	Milieu	176.378	77.295	253.673	414.948	37.095	452.043	3.133.831	453.681	3.587.512
	Overige	10.697.549	8.899.960	19.597.509	6.792.287	5.248.651	12.040.939	76.222.842	35.349.237	111.572.080
	Totaal	11.049.657	8.990.495	20.040.152	7.507.949	5.577.321	13.085.270	81.804.745	36.569.567	118.374.312

5.1.2.1 Bespreking van specifieke verrichtingen per categorie

In de tabellen 5.6 en 5.7 werden de verrichtingen onderverdeeld volgens categorieën en doelstellingen. Hierna worden de specifieke verrichtingen per categorie diepgaander besproken.

Eerste vestiging

De categorie 'Eerste vestiging' is uitzonderlijk omdat dit de enige categorie is waar vooral vestigingssteun wordt toegekend voor de overname van bedrijfsbekleding (eerste fase) naast enige investeringssteun voor de aankoop van materieel, vee en planten als aanvulling op de overgenomen bedrijfsbekleding. Voor de tweede fase van een overname wordt investeringssteun verleend.

Volgende verrichtingen werden aangevraagd:

- overname bij vestiging: 390 aanvragen;
- overname 2^e fase: 71 aanvragen;
- aankoop materieel bij 1^e vestiging: 48 aanvragen;
- overname aandelen vestiging: 34 aanvragen;
- aankoop vee bij 1^e vestiging: 16 aanvragen;
- overname aandelen 2^e fase: 7 aanvragen;
- aankoop planten bij 1^e vestiging: 2 aanvragen.

Naast de belangrijke toename van het totale aantal aanvragen om vestigingssteun blijkt dat de overname van aandelen gestaag in opgang is. Waar in 2005 amper 12 dossiers betrekking hadden op overname van aandelen zijn er in 2006 al 41. Bovendien zijn er een toenemend aantal dossiers waar na de overname van bedrijfsbekleding overgegaan wordt tot vennootschapsvorming, waarbij de steun behouden wordt in hoofde van de fysieke persoon met aandelen van de vennootschap als voorwerp van de steun.

Aankoop hoeve

In de categorie 'Aankoop hoeve' wordt geen onderscheid gemaakt naargelang de activiteiten van het bedrijf. Een aankoop wordt wel opgesplitst volgens de onderdelen gebouwen, woning en grond. Investerings in huisvesting en grond worden niet door het VLIF gesubsidieerd.

Bouw en verbetering bedrijfsgebouwen

In de categorie 'Bouw en verbetering van bedrijfsgebouwen' rangschikken 439 geregistreerde investeringen (op in totaal 2898 investeringen) zich als **milieu-investering**. Hoewel er thans een aantal investeringen in de tuinbouwsector in deze categorie werden gerangschikt is er toch een daling met 64 eenheden t.o.v. 2005.

- bouwen/Verb. am.reductiestallen vleesvarkens: 114 aanvragen;
- energiebesparing:eerste energiescherm 81 aanvragen;
- bouwen/Verb. am.reductiestallen drachtige zeugen: 56 aanvragen;
- bouwen/Verb. am.reductiestallen fokvarkens: 36 aanvragen;
- bouwen/verb. am.reductiestallen biggen: 29 aanvragen;
- energiebesparing: warmtebuffer of rookgascondensator: 23 aanvragen;
- gasverwarmingsinstallatie: 22 aanvragen;
- ammoniakemissiearme varkensstallen grondgebonden: 20 aanvragen;
- verwarming op biobrandstoffen: 15 aanvragen;
- overige: 43 aanvragen.

In 2006 werden er 286 aanvragen om steun ingediend voor het bouwen van ammoniakemissie-arme stallen t.o.v. 389 in 2005. Het ritme waarmee de dossiers ingediend worden varieert in de tijd. In het begin van het jaar werd nog geanticipeerd op de verwachte vermindering van de steunintensiteit. Na de wijziging van 10 maart 2006 (uniforme steunintensiteit van 20 %) daalde het aantal aanvragen. Globaal blijft het aantal aanvragen voor ammoniakemissie-arme stallen hoog maar het niveau van 2005 werd niet gehaald.

In 2006 werden in totaal 108 aanvragen voor steun ingediend betrekking hebben op bedrijfsgebouwen met het doel activiteiten te ontwikkelen inzake verbreding en diversificatie. Het betreft vooral investeringen in hoevertoerisme en openstellen van het bedrijf voor dagrecreatie, naast investeringen in de productie en verkoop van hoeveproducten:

- educatief toegankelijk maken van het bedrijf (gebouwen): 36 aanvragen;
- hoeveproducten zuivel (gebouwen): 29 aanvragen;
- hoeveproducten (andere sectoren) (gebouwen): 22 aanvragen;
- hoeveproducten vlees (gebouwen): 13 aanvragen;
- detailverkoop (gebouwen): 8 aanvragen.

Nog steeds in de categorie 'Bouwen en verbeteren bedrijfsgebouwen' werden ook 137 aanvragen om steun voor verbeteren van het **dierenwelzijn** ingediend:

- verbeteren stalklimaat: 64 aanvragen;
- groepshuisvesting kalveren: 29 aanvragen;
- bouwen/verbouwen en uitrusten potstal melkvee/jongvee: 19 aanvragen;
- verbouwen zeugenstallen naar groepshuisvesting: 17 aanvragen;
- verbouwen legkippenstal naar volièresysteem: 5 aanvragen;
- herinrichting voor scharrelkippen: 2 aanvragen;
- losse huisvesting varkens: 1 aanvraag.

Verbeteren van het stalklimaat blijft de belangrijkste investering in dierenwelzijn. Het aantal aanvragen voor omschakeling naar groepshuisvesting in bestaande zeugenstallen daalt. De omschakeling wordt uiteraard vooral gerealiseerd bij nieuwbouw in combinatie met de toepassing van ammoniakemissiereducerende technieken. Het aantal aanvragen om steun voor groepshuisvesting van kalveren blijft laag. De omschakeling is quasi volledig gerealiseerd.

In de categorie 'Bouwen en verbeteren bedrijfsgebouwen' werden 2208 dossiers ingediend die niet specifiek gericht zijn op de verbetering van het milieu, diversificatie, dierenwelzijn of biologisch landbouw. Die gangbare investeringen, welke uiteraard nog zeer talrijk zijn, werden samengebracht in een rubriek '**overige**'. De belangrijkste investeringen zijn:

- bewaar- en machineloods: 603 aanvragen;
- bouwen/inrichten melkveestal: 441 aanvragen;
- bouwen/inrichting serre: 362 aanvragen;
- melkinstallatie: 244 aanvragen;
- bouwen frigo: 115 aanvragen;
- bouwen/inrichting jongveestal (melkvee): 108 aanvragen;
- bouwen/inrichten vleesveestal: 69 aanvragen;
- plastic tunnels: 39 aanvragen;
- vaste uitrusting gebouwen: 36 aanvragen;
- voorzieningen voor personeel: 34 aanvragen.

Ook de WKK-installaties op gas of biobrandstof worden gerangschikt als “overige” investering. In 2006 werden al 21 dergelijke aanvragen ingediend.

Andere bedrijfsverbeteringen

In de categorie ‘Andere bedrijfsverbeteringen’ werden 553 aanvragen om steun voor **milieu-investeringen** ingediend. Een overzicht:

• sleufsilos:	201 aanvragen;
• aanleg waterreservoir:	189 aanvragen;
• waterzuiveringsinstallatie:	37 aanvragen;
• energiebesparing schermen, buffer, ...:	30 aanvragen;
• opvang/hergebruik beregeningswater:	30 aanvragen;
• mestopslagplaats:	28 aanvragen;
• energiebesparing kasomhulling:	19 aanvragen;
• kadaveropslag:	10 aanvragen;
• rationeel afvalbeheer:	4 aanvragen;
• afbreken serres in combinatie met nieuwbouw:	3 aanvragen;
• installaties voor compostering:	1 aanvraag;
• mestbewerking/verwerkingssystemen:	1 aanvraag.

In dezelfde categorie konden 53 aanvragen om steun gerangschikt worden als investeringen gericht op **diversificatie** naar niet landbouwactiviteiten. Deze zijn onder te verdelen als volgt:

• fotovoltaïsche zonnecellen en zonneboilers:	45 aanvragen;
• energieproductie verbranding:	4 aanvragen;
• inrichting van bedrijfsruimten voor zorgvragers:	3 aanvragen;
• energieproductie: vergisting	1 aanvraag.

Hier duiken de investeringen op die verband houden met de productie van hernieuwbare energie. Het invoeren van de mogelijkheid op steun voor fotovoltaïsche zonnecellen en zonneboilers heeft al onmiddellijk gezorgd voor een piek in het aantal aanvragen. Energieproductie via verbranding (afvalhout) en vergisting blijft qua aantal dossiers zeer beperkt.

Onder **overige** bedrijfsverbeteringen zitten vooral dossiers m.b.t. erfverharding (455) en terreinuitrusting (122).

Materieel, vee en aanplantingen

In de categorie ‘Materieel, vee en aanplantingen’ werden in totaal 180 aanvragen voor **milieu-investeringen** geregistreerd:

• mechanische onkruidbestrijding:	64 aanvragen;
• mestinjectie/emissiearme mestverspreiding:	62 aanvragen;
• geavanceerde spuitmachines:	41 aanvragen;
• waterbehandeling:	8 aanvragen;
• machines voor directinzaai	5 aanvragen.

Opvallend is de sterke afname van het aantal dossiers t.o.v. 2005 toen 771 aanvragen om steun voor milieu-investeringen in materieel geregistreerd werden. In 2005 werden nog zeer veel aanvragen ingediend voor mestinjectiesystemen (393) en geavanceerde spuitmachines (220). Voor die investeringen werd de steunintensiteit verminderd of werden de voorwaarden verscherpt bij de wijziging van 10 maart 2006. De aanvragen dateren bijna alle van voor dat tijdstip. Nadien werd nog nauwelijks een aanvraag ingediend.

In 2006 werden 131 aanvragen om steun ingediend betrekking hebben op materieel met het doel activiteiten te ontwikkelen inzake **verbreding en diversificatie**. Het betreft vooral investeringen gericht op de productie en verkoop van hoeveproducten:

- hoeveproducten zuivel (materieel): 47 aanvragen;
- andere hoeveproducten (materieel): 29 aanvragen;
- maal- en menginstallatie: 16 aanvragen;
- machines landschapsbeheer: 13 aanvragen;
- detailverkoop (materieel): 11 aanvragen;
- hoeveproducten vlees (materieel): 10 aanvragen;
- educatief toegankelijk maken van het bedrijf (materieel): 4 aanvragen;
- koolzaadpers: 1 aanvraag.

5.1.2.2 Bespreking van specifieke verrichtingen m.b.t. milieu, diversificatie of dierenwelzijn

Tabel 5.8 geeft een overzicht van het aantal verrichtingen per specifieke doelgroep en hun spreiding over de verschillende provincies.

In Vlaanderen werd in totaal in 1172 ingediende dossiers steun aan milieu-investeringen aangevraagd. Dit is 13,37 % van het totaal aantal ingediende dossiers voor 2006. Antwerpen scoort relatief het best qua milieu-investeringen met 15,79% van het aantal aanvragen. In Limburg kunnen slechts 7,74% van de ingediende dossiers gerangschikt worden als zijnde specifiek gericht op milieu-investeringen. Globaal is er een belangrijke daling van het aantal specifieke milieu-investeringen t.o.v. 2005. In dat jaar werden nog 22 % van het totaal aantal ingediende dossiers gerangschikt onder de noemer milieu-investeringen. De bovenvermelde sterke terugval van het aantal aanvragen voor mestinjecteurs en geavanceerde spuittoestellen verklaart in ruime mate de relatieve daling.

Aanvragen om steun voor investeringen gericht op diversificatie naar niet landbouwactiviteiten (toerisme, hoeveproducten, zorgverstrekking, energieproductie en landschapsbeheer) zijn goed voor 3,33% van alle dossiers in Vlaanderen. Ten opzichte van 2005 betekent dit wel een stijging.

Aanvragen om steun voor investeringen gericht op dierenwelzijn komt in 2006 slechts in 137 dossiers voor.

Aanvragen om steun voor investeringen die specifiek zijn voor de biologische productiemethode zijn er in 2006 nauwelijks, net zoals in 2005.

Milieu-investeringen (1786 verrichtingen)

Figuur 5.2 geeft een overzicht van het relatief belang van de verschillende aantallen milieu-investeringen. De belangrijkste categorie is het bouwen van ammoniakemissiearme stallen (25% van de milieu-investeringen). De categorie mestinjectie en emissiearme mestspreiding, in 2005 nog goed voor 24 % van het aantal aanvragen, is teruggevallen naar 5,3%.

Tabel 5.8 Overzicht van het aantal verrichtingen per specifieke doelgroep en hun verhouding tussen de provincies

Thema	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Milieu	438	318	243	80	93	1172
Diversificatie	110	74	40	26	42	292
Dierenwelzijn	47	35	30	21	4	137
Biologische landbouw	3	1	2	0	4	10

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Milieu	14,07%	14,01%	15,79%	7,74%	11,52%	13,37%
Diversificatie	3,53%	3,26%	2,60%	2,51%	5,20%	3,33%
Dierenwelzijn	1,51%	1,54%	1,95%	2,03%	0,50%	1,56%
Biologische landbouw	0,10%	0,04%	0,13%	0,00%	0,50%	0,11%

Figuur 5.2 Verdeling van het aantal verrichtingen onder de doelgroep milieu-investeringen

Diversificatie en verbreding (292 verrichtingen)

De belangrijkste investeringen m.b.t. diversificatie in 2006 waren investeringen inzake de aanmaak van hoeveproducten voor zuivel (gebouwen en materieel) met 26% van het totaal aantal aanvragen inzake diversificatie (cfr. Figuur 5.3). Ongeveer 15% van de aanvragen voor diversificatie hebben al betrekking op fotovoltaïsche zonnecellen en zonneboilers.

Figuur 5.3 Verdeling van het aantal verrichtingen onder de doelgroep diversificatie

Dierenwelzijn (137 verrichtingen)

Bijna de helft van de dossiers inzake dierenwelzijn betreft investeringen ter verbetering van het stalklimaat (47%). Na de afschaffing van de voorwaarde van grondgebondenheid in de varkenshouderij komen investeringen in varkensstallen gericht op de verbetering van het stalklimaat (isolatie, ventilatie, regelen temperatuur en vochtigheid en stofgehalte) ook in aanmerking voor steun. Investerings in groepshuisvesting in bestaande zeugenstallen waren minder talrijk dan in 2005 (cfr. Figuur 5.4).

Figuur 5.4 Verdeling van het aantal verrichtingen onder de doelgroep dierenwelzijn

5.1.2.3 Aantal en omvang van de kosten voor investeringen met betrekking tot een aantal actuele thema's

De bespreking van de ingediende aanvragen gebeurt op basis van een indeling van de investeringen volgens hun aard (vestiging, aankoop hoeve, bouwen en uitrusten bedrijfsgebouwen, andere verbeteringen en materieel en vee) en de belangrijkste doelstelling (leefmilieu, dierenwelzijn, diversificatie, overige). Die werkwijze verschaft geen volledig inzicht rond de investeringsactiviteit met betrekking tot een aantal actuele thema's. Navolgend wordt voor een aantal investeringen een beeld gegeven van de investeringsactiviteit aan de hand van het aantal samengevoegde dossiers en de investeringsbedragen uit de onderscheiden categorieën.

De cijfers moeten met enige omzichtigheid beoordeeld worden. Het betreft aangemelde investeringsprojecten met opgave van de geraamde uitgaven. Over de realisatie bestaat geen volledige zekerheid. Het navolgend weergegeven cijfermateriaal betreft een recente momentopname (juni 2007) gezien de voortdurende wijziging waaraan de cijfers onderhevig zijn bij de voortschrijdende dossierbehandeling. Het overzicht beperkt zich tot investeringen die sterk in de belangstelling staan omdat ze verband houden met actuele noden in de sector of interesse genieten van de maatschappij.

Ammoniakemissiearme stallen

Na de invoering van de steunmaatregel voor ammoniakemissiearme stallen, aansluitend bij een wijziging van het Vlarem in 2004, nam het aantal aanvragen om steun voor dit type van investering een hoge vlucht mede door de zeer aantrekkelijke steunintensiteit (cfr. hoofdstuk 3). Anticiperend op een verwachte daling van de steunintensiteit werden begin 2006 nog veel aanvragen ingeleid. Na de vermindering van de steunintensiteit vanaf 10 maart 2006 was er een terugval van het aantal aanvragen maar geleidelijk en mede door de wijziging van de indieningsprocedure nam het aantal aanvragen opnieuw toe.

In 2006 werden in totaal 278 aanvragen om steun voor een ammoniakemissiearme stal ingediend. Hiermee is een investering van bijna 77 miljoen euro gemoeid d.w.z. dat een gemiddelde aanvraag slaat op een investering van ongeveer 277.000 euro. In 269 gevallen betrof het varkensstallen (zeugenstallen, kraamstallen, biggenstallen en vleesvarkensstallen) voor een bedrag van ruim 72 miljoen euro. Daarnaast werd steun gevraagd voor 9 pluimveestallen voor een geraamde investering van ongeveer 4,6 miljoen euro.

Biologische landbouw

De investeringen die zeer specifiek verbonden zijn met de toepassing van de biologische productiemethode blijven zeer beperkt ondanks de hoge steunintensiteit. Globaal werden maar 10 aanvragen om steun ingediend voor investeringen ten belope van 643.000 euro. Bij nader toezien zijn er maar een viertal belangrijke investeringen nl. 2 in de biologische pluimveehouderij en 2 in de biologische geitenhouderij.

Diversificatie naar niet landbouwactiviteiten

In 2006 werden 282 aanvragen om steun ingediend voor investeringen gericht op diversificatie naar niet landbouwactiviteiten. Het investeringsvolume bedraagt ruim 15 miljoen euro. Een gemiddeld dossier heeft zodoende betrekking op een investering van ongeveer 50.000 euro. Ingedeeld volgens de aard van de activiteiten geeft dit:

- hoefveterisme en openstellen bedrijf voor dagrecreatie: 39 dossiers voor een investeringsvolume van 3,5 miljoen euro;

- productie en verkoop van hoeveproducten: 173 dossiers voor een investeringsvolume van 5,7 miljoen euro;
- productie hernieuwbare energie: 52 dossiers voor een investeringsvolume van 5,8 miljoen euro. Het betreft vooral dossiers voor fotovoltaïsche zonnecellen (45 dossiers, 4,5 miljoen euro investeringsbedrag);
- landschapsbeheer: 15 dossiers (machines) voor een investeringsvolume van 120.000 euro;
- zorgboerderij: 3 dossiers voor investeringsvolume van 30.000 euro.

Wateropslag, waterzuivering, hergebruik water

Opvang, gebruik en hergebruik van water vormt een belangrijk aandachtspunt op vele bedrijven. De investeringen die te maken hebben met water zijn talrijk en genieten nog steeds veel aandacht van het beleid. In 2006 werden 275 aanvragen geregistreerd waar water een centraal element was voor een investering ten belope van 4,8 miljoen euro. Ingedeeld volgens de aard van de investeringen geeft dit:

- opvang van regenwater (in bassins, citernes e.a.): 194 dossiers voor een investeringsvolume van 2,3 miljoen euro;
- opvang van overtollig water en hergebruik: 35 dossiers voor een investeringsvolume van 1,7 miljoen euro;
- waterzuivering: 39 dossiers voor een investeringsvolume van 0,7 miljoen euro;
- waterbehandeling: 7 dossiers voor een investeringsvolume van 82.000 euro.

Energiebesparing en WKK-installaties

Naast productie en gebruik van hernieuwbare energie (cfr. supra) wordt energiebesparing aangemoedigd met verhoogde steun (steunintensiteit tot 40 %). In 2006 werden m.b.t. dit type van investeringen 166 aanvragen geregistreerd voor een investeringsvolume van 7,7 miljoen euro. Het betreft quasi integraal investeringen in (eerste) energieschermen en warmtebuffers. De gesloten kas blijft voor de Vlaamse glastuinder vooralsnog een investering waaraan hij of zij zich niet waagt, ondanks de zeer belangrijke steun.

Nieuw qua investering zijn de WKK-installaties. Geconfronteerd met de stijgende energieprijzen, de verminderde interesse van externe kapitaalverstrekkers (energiebedrijven) m.b.t. de financiering van WKK-installaties op tuinbouwbedrijven en de verruimde mogelijkheden op investeringssteun en andere vormen van steun (WKK-certificaten), heeft een aantal tuinders geopteerd voor een investering in een WKK-installatie in eigen beheer. In 2006 werden al 21 aanvragen om steun geregistreerd voor een totale investering van 10,8 miljoen euro.

5.1.2.4 Meest voorkomende verrichtingen per provincie

In tabel 5.9 worden per provincie de tien meest voorkomende types investeringen in 2006 in de landbouwsector weergegeven. Machines en materieel staat afgetekend op de eerste plaats met 1821 aanvragen d.w.z. bij de helft van alle aanvragen vanuit de landbouwsector (3641 dossiers) vormen machines en materieel een onderdeel van het investeringsproject. De ammoniakemissiearme stallen ontbreken in de lijst omdat ze geïnventariseerd worden per diersoort (zeugen, vleesvarkens, biggen, legkippen...) en zodoende schijnbaar minder belangrijk zijn. Globaal bekeken horen ze zeker thuis in de top 10. De mestinjecteurs zijn uit de top 10 verdwenen wat in relatie staat tot de vermindering van de steunintensiteit. Nieuwkomers t.o.v. 2005 zijn melkinstallaties en waterreservoirs.

Tabel 5.9 Top 10 van de verrichtingen in de landbouwsector naar aantal aanvragen

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Machines en materieel	755	426	270	196	174	1821
Bewaar- en machineloods	183	109	34	22	38	386
Overname bij vestiging	146	91	64	23	24	348
Erf- en andere verharding	152	98	34	29	32	345
Bouwen/Inrichten melkveestal	115	99	54	41	16	325
Melkinstallatie	97	46	79	18	4	244
Sleufsilo	74	54	27	20	20	195
Aankoop gebouwen (in gebruik)	60	43	22	15	8	148
Bouwen-Inrichten melkstal/ melkinstallatie /voederautomaat	42	25	12	26	9	114
Waterreservoir	39	47	4	3	16	109

In tabel 5.10 worden de tien meest voorkomende types investeringen in 2006 in de tuinbouwsector opgesomd. Ook in de tuinbouw zijn machines en materieel het meest voorkomende type van investeringen met 901 aanvragen. In 59% van alle ingediende tuinbouwdossiers (1515) waren machines onderdeel van het investeringsproject.

De meest opvallende verandering ten opzichte van 2005 is het verdwijnen van de energiebesparing (schermen en buffer), gangbare pitfruitvariëteiten en opvang/hergebruik beregeningswater uit de top 10. Die ontwikkeling staat ongetwijfeld in verband met de wijziging van de regelgeving op 10 maart 2006 waarbij voor de vermelde investeringen de steunintensiteit bijgesteld en/of verminderd werd. In de plaats zijn vooral de algemeen gangbare investeringen toegenomen. De nieuwkomers, zoals overname bij vestiging, aankoop gebouwen niet in gebruik en plastic tunnels, zijn qua aantal dossiers minder belangrijk.

Tabel 5.10 Top 10 van de verrichtingen in de tuinbouwsector naar aantal aanvragen

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Machines en materieel	249	229	172	130	121	901
Bouwen/Inrichten serre	94	116	114	12	10	346
Bewaar- en machineloods	57	63	60	16	21	217
Erf- en andere verharding	27	34	26	9	14	110
Terreinuitrusting	25	45	16	7	3	96
Bouwen frigo	22	29	9	22	16	98
Waterreservoir	19	29	18	4	10	80
Overname bij vestiging	14	12	4	6	6	42
Plastiek tunnels	14	3	8	7	3	35
Aankoop gebouwen (niet in gebr.)	13	1	4	4	1	23

5.2 Dossiers land- en tuinbouwcoöperaties

Naast steun aan de land- en tuinbouwproducenten verleent het VLIF ook steun aan land- en tuinbouwcoöperaties. Deze moeten voldoen aan de specifieke bepalingen van de coöperatie voorzien in de VLIF-regelgeving, afgestemd op deze van de Nationale Raad voor de Coöperatie (o.a. inzake democratische besluitvorming). De coöperatie moet minstens betrekking hebben op 3 werkende leden-landbouwers en 2 zelfstandige landbouwbedrijven.

In 2006 werden door de coöperatieve sector 26 aanvragen ingediend met een voorziene totale investeringskost van 22,6 miljoen euro. Niettegenstaande iets minder dossiers dan in 2005 is de totale investeringskost 6,9 miljoen euro hoger.

Door coöperaties voor afzet en verwerking werden 11 dossiers ingediend (9 zuivelcoöperaties en 2 fruitcoöperaties); 15 aanvragen kwamen van dienstverlenende coöperaties, type machineringen.

De zuivelsector heeft het grootste aandeel in de totaal voorziene investeringen (20,7 miljoen euro of 90%), betrekking hebbende op investeringen in Antwerpen, West- en Oost-Vlaanderen (cfr Tabel 5.11). Opvallend is het beperkte aandeel van de sector groenten en fruit (telersverenigingen, in casu tuinbouwveilingen) (0,7 miljoen euro). Blijkbaar maakten de telersverenigingen in 2006 vooral gebruik van de subsidiemogelijkheden binnen de gemeenschappelijke marktordening groenten en fruit.

Tabel 5.11 Overzicht van de voorziene uitgaven (euro) voor ingediende dossiers van land- en tuinbouwcoöperaties per provincie

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Eindtotaal
Groenten en fruit				747.925		747.925
Machinerie	252.612	61.569	352.515	73.950	380.890	1.121.537
Zuivel	5.308.000	12.748.500	2.636.293			20.692.793
Eindtotaal	5.560.612	12.810.069	2.988.808	821.876	380.890	22.562.255

6. Toegekende steun (producenten en coöperaties)

In 2006 verleende het VLIF 72,80 miljoen euro steun waarvan 55,04 miljoen euro Vlaamse middelen. De overige middelen kwamen van de Europese Unie. Hiermee werd de beschikbare vastleggingsmachtiging volledig opgebruikt.

De steun had in 2006 betrekking op zowel de productiebedrijven (land- en tuinbouw), hun coöperaties als op de agrovoedingssector en omkaderingssector in land- en tuinbouw welke voor hun steunverlening aan de investeringen geïntegreerd werden in het VLIF. Het betrof in belangrijke mate nog dossiers ingeleid in 2005. Betrokken op de Vlaamse middelen (55,04 miljoen euro) bedroeg het aandeel van de productiebedrijven van land- en tuinbouwers en hun coöperaties 91,6 %; 4,4 % werd toegekend aan de omkaderingssector en 4,0 % aan de agrovoedingssector (zie figuur 6.1).

Een gedetailleerde analyse van de verdeling volgens steunvorm (rentesubsidie, kapitaalpremie, waarborg) is terug te vinden in hoofdstuk 4.

Figuur 6.1 Totaal vastgelegde VLIF-steun

6.1 Steun aan land- en tuinbouwers

In 2006 werden 3.124 nieuwe dossiers van land- en tuinbouwproducenten gunstig beslist: namelijk 8 speciale kredieten met enkel VLIF-waarborg en 3.116 dossiers voor investerings- en/of vestigingssteun. Het steunvolume dat hiermee overeenstemt, bedraagt in totaal (Vlaams + EU) 63,446 miljoen euro (cfr. tabel 6.1). Daarnaast werden 224 dossiers volledig ongunstig beslist, waarvan een aantal vatbaar is voor herziening na het vervullen van de gestelde voorwaarden. In deze cijfers zijn de herzieningen niet begrepen. Er werden 554 dossiers herzien, wat een bijkomende vastlegging van 0,738 miljoen euro met zich meebracht.

Tabel 6.1 Aantal gunstig besliste dossiers voor land- en tuinbouwproducenten en hun steunvolume (euro)

	Landbouw	Tuinbouw	Totaal
Nieuwe dossiers			
Aantal	2141	975	3116
Steunvolume (euro)	46.145.351	17.300.615	63.445.966
Herzieningen			
Aantal	350	204	554
Steunvolume (euro)	394.143	343.985	738.128

Het grootste deel (69 %) van de dossiers met steun zijn landbouwdossiers. Die dossiers vertegenwoordigen wel 73 % van het totale steunvolume. De overige 31 % dossiers met steun zijn tuinbouwdossiers die 27 % van het totaal toegekende steunvolume vertegenwoordigen. Ten opzichte van 2005 betekent dit een verdere verschuiving ten voordele van de landbouwsector. De cijfers geven aan dat het gemiddelde steunbedrag per dossier hoger is in de landbouw dan in de tuinbouw. De hoge investeringsbedragen en de hoge steunintensiteit voor ammoniakemissiearme stallen zijn hieraan niet vreemd.

Tabel 6.2 Aantal gunstig besliste dossiers voor land- en tuinbouwproducenten en hun steunvolume per provincie

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Nieuwe dossiers						
Aantal	1043	733	559	462	319	3116
Steunvolume (euro)	25.292.452	14.225.030	10.425.148	7.398.702	6.104.635	63.445.966
Herzieningen						
Aantal	198	182	29	91	54	554
Steunvolume (euro)	353.268	171.348	32.021	123.243	58.248	738.128

Figuur 6.2 Totale toegekende steun aan land- en tuinbouwproducenten per provincie

Tabel 6.2 en figuur 6.2 maken duidelijk dat West-Vlaanderen de provincie is met het hoogste aantal dossiers en het hoogste toegekende steunvolume, gevolgd door Oost-Vlaanderen. Antwerpen is verhoudingsgewijs t.o.v. vorig jaar achteruit gegaan qua aantal dossiers en qua steunvolume maar blijft duidelijk op de derde plaats. Dit heeft ook te maken met enige achterstand in de dossierbehandeling in Antwerpen ten gevolge van personeelsaangelegenheden. In Limburg en Vlaams-Brabant wordt merkelijk minder steun toegekend dan in de overige provincies. Dit beeld correspondeert met de belangrijkheid van de land- en tuinbouw in deze provincies.

Sinds de wijziging van de regelgeving in 2000 kan steun verleend worden in de vorm van rentesubsidie met aanvullende kapitaalpremie (kredietdossiers) of louter in de vorm van een kapitaalpremie (financiering met eigen middelen).

In 2006 werd voor 1.135 nieuwe dossiers (= investeringsprojecten bestaande uit een of meer investeringen of verrichtingen) enkel steun verleend in de vorm van een kapitaalpremie omdat de investeringen volledig gefinancierd werden met eigen middelen (zie tabel 6.3). Daartegenover staan 1.981 nieuwe dossiers met een gemengde vorm van steun (rentesubsidie en aanvullende kapitaalpremie) omdat de investeringen geheel of gedeeltelijk gefinancierd werden met krediet bij een erkende kredietinstelling. Het totale steunvolume (rentesubsidie + aanvullende kapitaalpremie), ligt voor dossiers waar krediet bij betrokken is, beduidend hoger dan voor die waar uitsluitend eigen middelen aangewend werden. Omdat voor dossiers met gemengde financiering leningen/eigen middelen ook kapitaalpremies toegekend worden, is het aandeel kapitaalpremie in het geheel van de verleende steun belangrijker. De dossiers inzake investeringen die gedeeltelijk met krediet en gedeeltelijk met eigen middelen gefinancierd werden, worden in tabel 6.3 gerangschikt in de kolom 'lening bij kredietinstelling'.

Tabel 6.3 Aantal dossiers en toegekende steun (euro) naar financieringswijze

	Volledig eigen middelen	Lening bij kredietinstelling	Totaal
Nieuwe dossiers			
Aantal	1.135	1.981	3.116
Steunvolume (euro)	7.443.673	56.002.293	63.445.966
Herzieningen			
Aantal	138	416	554
Steunvolume (euro)	79.009	659.119	738.128
Totaal			
Aantal	1.273	2.397	3.670
Steunvolume (euro)	7.522.681	56.661.413	64.184.094

Het totale steunvolume voor dossiers met een krediet bedraagt 56,661 miljoen euro. Dit is 8,6 miljoen euro meer dan in 2005. Ook het steunvolume voor de dossiers met eigen middelen steeg tot 7,5 miljoen euro wat een toename is met 1,3 miljoen euro.

Indeling volgens kredietinstelling

Tabel 6.4 geeft een overzicht van het totale steunvolume per kredietinstelling. KBC Bank heeft hierin het grootste aandeel (54%), gevolgd door Landbouwkrediet (22%) en FORTIS Bank (8%). Uit de tabel blijkt het relatief beperkt belang van de investeringen die volledig

met eigen middelen gefinancierd worden. Met bijna 35 % van de dossiers zijn de “eigen middelen” goed voor bijna 12 % van het volume steun.

Tabel 6.4 Overzicht van het aantal dossiers en het totale steunvolume (euro) in land- en tuinbouw per kredietinstelling

	Landbouw		Tuinbouw		Totaal	
	Aantal	Steunvolume	Aantal	Steunvolume	Aantal	Steunvolume
EIGEN MIDDELEN	823	4.427.608	450	3.095.073	1273	7.522.681
KBC BANK	959	25.181.719	440	9.588.215	1399	34.769.934
LANDBOUWKREDIET	464	11.385.685	148	2.784.304	612	14.169.989
FORTIS	164	3.443.029	97	1.560.471	261	5.003.500
ING BELGIE	36	1.368.371	19	403.898	55	1.772.269
CENTEA	19	271.226	5	45.505	24	316.731
DEXIA BANK	8	235.871	11	55.829	19	291.700
AXA BANK	12	145.213	6	78.527	18	223.741
DELTA LLOYD BANK	4	72.294	0	0	4	72.294
RECORD BANK	2	8.477	1	28.358	3	36.835
TRIODOS BANK	0	0	1	3.600	1	3.600
BEROEPSKREDIET	0	0	1	820	1	820

6.1.1 Vestigingssteun

6.1.1.1 Algemeen

In 2006 werden 204 dossiers met vestigingssteun gunstig beslist (zie tabel 6.5). Het betreft dossiers waarvan de kosten gedeeltelijk (50 %) gefinancierd worden met Europese middelen (stelsel 5). Daarvan ontvingen 89 dossiers bijkomende regionale steun zonder medefinanciering van het EOGFL (stelsel 7). Er werden 9 vestigingsdossiers herzien. Ten opzichte van 2004 (slechts 168 gunstige beslissingen) herstelt het aantal gunstige beslissingen inzake vestigingssteun zich op het normale niveau van ruim 200 per jaar.

De steun voor vestigingen bedroeg in totaal 10,315 miljoen euro. De Vlaamse steun bedroeg 6,021 miljoen euro en het overige bedrag werd gefinancierd door de Europese Unie (EOGFL).

Tabel 6.5 Overzicht van de toegekende steun (euro) voor vestigingsdossiers per provincie

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Nieuwe dossiers	78	51	34	17	24	204
Landbouw	3.940.053	2.332.109	1.468.718	449.793	1.170.089	9.360.763
Tuinbouw	84.478	166.653	81.848	389.181	102.918	825.078
Totaal	4.024.532	2.498.763	1.550.566	838.974	1.273.007	10.185.841
Herzieningen	5		1	1	2	9
Landbouw	94.632		580		2.166	97.378
Tuinbouw	28.358			3.515		31.873
Totaal	122.989	0	580	3.515	2.166	129.251
Eindtotaal	4.147.521	2.498.763	1.551.146	842.489	1.275.173	10.315.092

Figuur 6.3 geeft inzicht in het aandeel van de verschillende provincies in de toegekende steun voor nieuwe vestigingen. Twee derden van de vestigingsdossiers komen uit West- en Oost-Vlaanderen. Antwerpen heeft een aandeel van 15 %, Limburg 8% en Vlaams-Brabant een aandeel van 12,5%. Van de totale steun voor de vestigingen gaat 92% naar nieuwe vestigingen in de landbouwsector. Dit betekent niet noodzakelijk dat er weinig nieuwe vestigingen zijn in de tuinbouwsector, maar wel dat die niet altijd vestigingssteun krijgen. Vestigingssteun wordt verleend voor welbepaalde verrichtingen (vestigingskosten) en voornamelijk voor de overname van bedrijfsbekleding (dieren, materieel, voorraden...). Bij een vestiging via de creatie van een nieuw bedrijf, wat in de tuinbouwsector relatief meer voorkomt dan in de landbouw, wordt geen vestigingssteun verleend. Bij de creatie van een nieuw bedrijf wordt louter investeringssteun verleend. Opvallend is dat er in de provincie Limburg relatief veel vestigingen gebeuren in de tuinbouwsector wat verklaard wordt door het aandeel vestigingen op fruitteeltbedrijven in die provincie.

Figuur 6.3 Steunvolume voor nieuwe vestigingsdossiers in land- en tuinbouw per provincie

6.1.1.2 Verrichtingen met vestigingssteun

De totale toegekende steun van 10,315 miljoen euro voor vestigingen wordt gebruikt om een totale subsidiabele vestigingskost van 34,332 miljoen euro te helpen financieren (zie tabel 6.6). Het grootste aandeel vestigingskosten heeft betrekking op klassieke overnames van bedrijfsbekleding (94 %). Overname van aandelen komt in 2006 zowel in de land- als in de tuinbouwsector voor. Overname van aandelen vertegenwoordigt 3 % van de subsidiabele kosten. Andere verrichtingen die gesubsidieerd worden met vestigingssteun zijn de aankoop van materieel, vee en planten als aanvulling bij een overname of als bekleding van een leegstaand bedrijf.

Tabel 6.6 Overzicht van subsidiabele vestigingskost (euro) voor de specifieke verrichtingen met vestigingssteun in land- en tuinbouw

	Landbouw	Tuinbouw	Totaal
Overname bij vestiging	30.618.762	1.791.974	32.410.736
Aankoop materieel bij 1 ^e vestiging	831.351	147.883	979.234
Overname aandelen vestiging	493.127	381.146	874.273
Aankoop vee bij 1 ^e vestiging	67.570	0	67.570
Eindtotaal	32.010.810	2.321.003	34.331.813

6.1.2 Investeringssteun

6.1.2.1 Algemeen

In 2006 werden 2.965 dossiers met investeringssteun gunstig beslist. Het betreft dossiers waarvan de kosten gedeeltelijk gefinancierd worden met Europese middelen (stelsel 1). Er werden 337 investeringsdossiers herzien.

De totale steun voor investeringen bedroeg 53,87 miljoen euro waarvan 25 % EOGFL-bijstand voor 212,61 miljoen euro investeringsuitgaven (tabel 6.7).

De landbouwsector neemt 66,5% van het totale subsidiabele investeringsbedrag voor zijn rekening; de tuinbouwsector 33,5 % of 71,208 miljoen euro. Voor investeringen in de tuinbouwsector is de provincie Antwerpen de belangrijkste provincie met een investeringsbedrag van 18,911 miljoen euro. Dit is minder dan in 2005 toen de subsidiabele investeringskosten voor die provincie nog 28,024 miljoen euro bedroegen. Dit heeft zowel te maken met de beperktheid van het budget als met enige achterstand in de dossierbehandeling in Antwerpen ten gevolge van personeelsproblemen. Een daling van het gesubsidieerd bedrag voor de Antwerpse tuinbouw betekent dus niet dat de investeringen gedaald zijn.

In vergelijking met 2005 werd er voor meer dossiers meer steun toegekend (+ 135 dossiers, + 9,5 miljoen euro). De gemiddelde toegekende steun voor een investeringsdossier is opnieuw gestegen t.o.v. vorig jaar, namelijk tot 17.963 euro in 2006 t.o.v. 15.217 euro in 2005.

Tabel 6.7 Totale subsidiabele investeringskosten (euro) in land- en tuinbouw per provincie

	Landbouw	Tuinbouw	Totaal
West-Vlaanderen	62.176.926	17.009.089	79.186.014
Oost-Vlaanderen	30.571.653	17.444.689	48.016.342
Antwerpen	17.645.373	18.911.115	36.556.488
Limburg	17.731.299	11.395.324	29.126.623
Vlaams-Brabant	13.274.195	6.447.488	19.721.683
Vlaanderen	141.399.446	71.207.704	212.607.150

In tabel 6.8 wordt de verhouding van de totale toegekende steun ten opzichte van het totale investeringsbedrag voorgesteld. Voor investeringen op landbouwbedrijven bedraagt de steunintensiteit gemiddeld 26,22% en voor investeringen op tuinbouwbedrijven is dit 23,58%. Voor landbouw komt alleen West-Vlaanderen boven het gemiddelde uit en voor tuinbouw alleen Antwerpen en Oost-Vlaanderen. De steunintensiteit hangt samen met de aard van de investeringen.

Tabel 6.8 Verhouding van de toegekende steun op de totale subsidiabele investeringskost voor land- en tuinbouw per provincie

	Landbouw	Tuinbouw
West-Vlaanderen	28,53%	22,12%
Oost-Vlaanderen	25,03%	24,33%
Antwerpen	22,00%	26,56%
Limburg	24,80%	20,03%
Vlaams-Brabant	25,71%	22,89%
Vlaanderen	26,22%	23,58%

Ten opzichte van 2005 is er een stijging van de gemiddelde steunintensiteit met 2,05 % in de landbouw en 0,11 % in de tuinbouw. De hoge steunintensiteit voor ammoniakemissie-arme stallen en het relatief grote belang van dit type investering is niet vreemd aan die ontwikkeling.

Tabel 6.9 en figuur 6.4 volgen het te verwachten patroon dat ook in de voorgaande tabellen naar voor komt en dat de provinciale verdeling van de landbouw in Vlaanderen typeert. Wanneer gekeken wordt naar investeringen op landbouwbedrijven blijkt West-Vlaanderen met ruime voorsprong de meeste steun te ontvangen. Wanneer gekeken wordt naar investeringen op tuinbouwbedrijven is de steun gelijkmatiger over de provincies gespreid. De Antwerpse tuinbouw ontvangt evenwel nog steeds de meeste investeringssteun.

Tabel 6.9 Overzicht van de toegekende steun (euro) voor investeringsdossiers per provincie

	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Vlaanderen
Nieuwe dossiers	985	699	530	449	302	2.965
Landbouw	17.578.472	7.600.863	3.852.307	4.371.025	3.381.921	36.784.588
Tuinbouw	3.689.449	4.125.404	5.022.275	2.188.703	1.449.706	16.475.537
Totaal	21.267.920	11.726.267	8.874.582	6.559.728	4.831.628	53.260.125
Herzieningen	120	114	18	53	32	337
Landbouw	157.809	52.573	30.006	26.143	30.235	296.765
Tuinbouw	72.470	118.775	1.436	93.585	25.846	312.112
Totaal	230.279	171.348	31.441	119.727	56.081	608.877
Eindtotaal	21.498.199	11.897.615	8.906.023	6.679.456	4.887.709	53.869.002

Figuur 6.4 Steunvolume voor nieuwe investeringsdossiers in land- en tuinbouw per provincie

6.1.2.2. Steuncategorieën (percentages) voor investeringssteun

Vanaf 2000 worden de investeringen gesubsidieerd naar rato van 10, 20, 30 en 40 % steun. Tabel 6.10 geeft een overzicht van de investeringskosten volgens de toegepaste steunintensiteit. Op 43 % van de totale investeringsbedragen wordt 20% steun toegekend, 22 % krijgt 10% steun

en 34% mag rekenen op 40% steun of een variabel % aan steun. De categorie 30% steun komt zeer zelden voor.

Voor de bouw en verbetering van bedrijfsgebouwen wordt algemeen 20% steun toegekend, maar ook 40% steun komt regelmatig voor (investeringen in diversificatie en milieumaatregelen waaronder de ammoniakemissiearme stallen). Materieel en vee genieten meestal van 10% steun, al is ook 20% en zelfs 40% (mechanische onkruidbestrijding, mestinjectie en diversificatie) mogelijk. Andere bedrijfsverbeteringen komen gespreid over alle categorieën voor. De aankoop van bedrijfsgebouwen en de tweede fase van een overname worden enkel naar rato van 20% gesubsidieerd.

De steunintensiteit voor ammoniakemissiearme stallen op niet grondgebonden bedrijven (aanvragen vóór 10 maart 2006) was variabel naar gelang de meerkost van de stal ten opzichte van een gangbaar staltype. In onderstaande tabel wordt de investeringskost voor die investeringen gerangschikt in de categorie met 40% steun. De sterke toename van het volume gesubsidieerde investeringen in die groep moet op die basis enigszins gerelativeerd worden.

Tabel 6.10 Overzicht van de totale subsidiabele investeringskosten (euro) per steuncategorie

	10%	20%	30%	40%	Totaal
Aankoop bedrijfsgebouwen		10.407.605			10.407.605
Andere bedrijfsverbeteringen		8.968.253		8.687.579	17.655.831
Bouw en verbetering van bedrijfsgebouwen	464.105	62.026.849		55.461.545	117.952.499
Overname bekleding		3.096.159			3.096.159
Materieel, vee en aanplantingen	47.041.760	7.103.726	713.358	8.630.895	63.489.739
Eindtotaal	47.505.865	91.602.591	713.358	72.780.019	212.601.833

Figuur 6.5 Totale subsidiabele investeringskost per steuncategorie (10, 20, 30 of 40%)

6.1.2.3. Belangrijkste verrichtingen met investeringssteun

Navolgend wordt een overzicht gegeven van de gesubsidieerde investeringen in de landbouwsector volgens het type van investering.

Tabel 6.11 Top 10 van de gesubsidieerde investeringen in de landbouwsector

Nr	Type investering	Investeringsbedrag
1	Machines en materieel (*)	28.442.522
2	Ammoniakemissiearme varkensstal grondgebonden	20.667.669
3	Bewaar- en machineloods	11.414.369
4	Ammoniakemissiearme vleesvarkensstallen	10.217.791
5	Melkveestal	6.758.569
6	Mestinjectie	6.546.688
7	Aankoop gebouwen (in gebruik)	5.542.232
8	Ammoniakemissiearme stal voor drachtige zeugen	4.858.467
9	Potstal voor melkvee en jongvee	3.715.250
10	Geavanceerde spuitmachines	3.671.756
Totaal		101.835.313

(*) Alle machines en materieel die geen aparte investeringscode hebben (zie bijlage)

In 2006 werd in totaal op 141,40 miljoen euro investeringen in de landbouw VLIF-investeringssteun verleend. Tabel 6.11 geeft een overzicht van de tien types investeringen met de grootste subsidiabele investeringskost in de landbouwsector. In machines en materieel werd het meest geïnvesteerd. Ammoniakemissiearme varkensstallen op grondgebonden bedrijven en ammoniakemissiearme vleesvarkensstallen (niet grondgebonden) staan vooraan in de lijst gerangschikt. Opvallend is de zesde plaats voor investeringen in mestinjectie. In de periode die bestreken wordt door de dossiers die afgehandeld werden (hoofdzakelijk 2005) kwam die investering zeer frequent voor mede door de hoogste steunintensiteit van 40%. Geavanceerde spuitmachines halen om gelijkaardige redenen terug de top 10. Groepshuisvesting van kalveren was voornamelijk een Antwerpse aangelegenheid en komt in tegenstelling tot 2005 niet meer in de top 10 voor. De vaststelling dat de overgangperiode voor de omschakeling naar groepshuisvesting ten einde is, vormt zeker een verklaring voor de terugval.

Figuur 6.6 geeft de provinciale verdeling weer voor de tien investeringstypes uit tabel 6.11: de nummers in de figuur corresponderen met de plaats in de top 10. De ammoniakemissiearme varkensstallen zijn uiteraard belangrijk in West-Vlaanderen. In Oost-Vlaanderen werd relatief meer geïnvesteerd in potstallen dan elders.

Figuur 6.6 Provinciale verdeling van de belangrijkste investeringstypes in de landbouwsector

Navolgend wordt een overzicht gegeven van de gesubsidieerde investeringen in de tuinbouwsector volgens het type van investering.

In 2006 werd in totaal op 71,207 miljoen euro investeringen in de tuinbouw VLIF-investeringssteun verleend. Tabel 6.12 geeft een overzicht van de tien types investeringen met de grootste subsidiabele investeringskost in de tuinbouwsector. Bouwen en inrichten van serres is nog altijd de belangrijkste subsidiabele investering in de tuinbouwsector. Ook machines en materieel scoren hoog. Samen vertegenwoordigen die twee types investeringen 59,6% van de totale investeringskosten in de tuinbouw. Onder de rubriek 'Bouwen en inrichtingen serre' wordt ook de creatie van glastuinbouwbedrijven gerangschikt (cfr. supra). In energiebesparing d.m.v. schermen, buffer, e.d. werd eveneens sterk geïnvesteerd. Net als in de landbouw zijn ook bewaar- of machineloodsen belangrijk. Op plaats vijf komt de bouw van koelcellen en ook investeringen in de opvang en het hergebruik van beregeningswater en erfverharding halen de top tien. Er zijn wel verschuivingen t.o.v. 2005. Investerings in gangbare pitfruitvariëteiten en gasverwarmingsinstallaties halen de top 10 en aankoop van gebouwen verdwijnt als top 10 investering. In de tuinbouw is de economische levensduur van de gebouwen (veelal serres) relatief beperkt waardoor een aankoop vaak geen optie is.

Tabel 6.12 Top 10 van de gesubsidieerde investeringen in de tuinbouwsector

Nr	Type investering	Investeringsbedrag
1	Bouwen en uitrusten serre	21.985.251
2	Machines en materieel (*)	14.261.159
3	Energiebesparing: schermen, buffer, ...	6.648.672
4	Bewaar- en machineloods	6.115.353
5	Bouwen frigo	4.332.465
6	Gangbare pitfruitvariëteiten	1.672.261
7	Opvang en hergebruik beregeningswater	1.529.870
8	Terreinuitrusting	1.503.651
9	Robotisering	1.427.171
10	Gasverwarmingsinstallatie	1.359.564
Totaal		60.835.417

(*) Alle machines en materieel die geen aparte investeringscode hebben (zie bijlage)

Antwerpen is de belangrijkste tuinbouwprovincie en dat is merkbaar in figuur 6.7. Vooral in de rubrieken 'bouwen serre', 'energiebesparing', 'robotisering', 'opvang en hergebruik water' en 'gasverwarmingsinstallaties' werd in Antwerpen volop geïnvesteerd. Oost-Vlaanderen kent veel investeringen in terreinuitrusting, veelal containerteelt in de boomkwekerij en de sierteelt. In Limburg wordt vaker geïnvesteerd in koelcellen en pitfruit, wat uiteraard ook geen verwondering wekt gelet op de aanwezigheid van veel fruitteeltbedrijven.

Figuur 6.7 Provinciale verdeling van de belangrijkste investeringstypes in de tuinbouwsector

6.1.3 Doorlichting van de toegekende VLIF-steun per onderscheiden categorie en specifiek doel.

6.1.3.1 Algemeen

Tabel 6.13 geeft een overzicht van de subsidiabele kosten die gepaard gaan met verrichtingen voor een bepaalde categorie en/of doelgroep.

Tabel 6.13 Subsidiabele kosten per categorie en per doelgroep in land- en tuinbouw

		Landbouw	Tuinbouw	Totaal
Eerste vestiging (*)		34.907.431	2.520.540	37.427.972
Aankoop hoeve		7.996.406	2.411.199	10.407.605
Bouw en verbetering van bedrijfsgebouwen	Dierenwelzijn	6.859.933	17.835	6.877.767
	Milieu	47.914.892	1.436.536	49.351.428
	Diversificatie	1.928.993	362.445	2.291.438
	Biologische landbouw	119.924		119.924
	Overige	25.623.274	33.693.985	59.317.258
	Totaal	82.447.016	35.510.800	117.957.816
Andere bedrijfsverbeteringen	Milieu	1.973.829	9.779.785	11.753.614
	Overige	2.195.424	3.706.793	5.902.217
	Totaal	4.169.253	13.486.578	17.655.831
Materieel, vee en aanplantingen	Milieu	10.854.530	1.277.793	12.132.323
	Diversificatie	1.139.847	345.316	1.485.163
	Biologische landbouw		249	249
	Overige	31.895.772	17.976.232	49.872.004
	Totaal	43.890.149	19.599.589	63.489.739
Eindtotaal		173.410.256	73.528.707	246.938.962

(*) Onder de categorie 'Eerste vestiging' zijn bij deze oefening naast de vestigingssteun, ook de overnames tweede fase inbegrepen (zie bijlage 2)

In tabel 6.14 worden het aantal verrichtingen waarvoor in 2006 steun werd toegekend opgelijst. Zoals eerder aangegeven kunnen zich per dossier meerdere verrichtingen voordoen.

Tabel 6.14 Aantal verrichtingen per categorie en per doelgroep in land- en tuinbouw

		Landbouw	Tuinbouw	Totaal
Eerste vestiging (*)		233	30	263
Aankoop hoeve		309	56	365
Bouw en verbetering van bedrijfsgebouwen	Dierenwelzijn	167	2	169
	Milieu	218	33	251
	Diversificatie	50	18	68
	Biologische landbouw	3		3
	Overige	790	531	1321
	Totaal	1228	584	1812
Andere bedrijfsverbeteringen	Milieu	203	313	516
	Overige	227	218	445
	Totaal	430	531	961
Materieel, vee en aanplantingen	Milieu	433	75	508
	Diversificatie	89	19	108
	Biologische landbouw	0	1	1
	Overige	1196	842	2038
	Totaal	1718	937	2655
Eindtotaal		3918	2138	6056

(*) Onder de categorie 'Eerste vestiging' zijn naast de vestigingssteun, ook de overnames tweede fase inbegrepen (zie bijlage 2)

6.1.3.2 Specifieke verrichtingen in de kijker

- *Ammoniakemissiearme stallen*

Tabel 6.15 Overzicht van het aantal dossiers en de subsidiabele investeringskosten voor de in 2006 gunstig besliste dossiers voor ammoniakemissiearme stallen per provincie

	Aantal dossiers	Investeringsbedrag	%Varkenstallen grondgebonden	
			Aantal	Bedrag
West-Vlaanderen	103	28.781.740	46,60%	45,42%
Oost-Vlaanderen	34	8.254.496	38,24%	34,42%
Antwerpen	9	2.251.590	22,22%	11,63%
Limburg	19	3.862.834	52,63%	60,21%
Vlaams-Brabant	12	3.742.272	75,00%	68,32%
Vlaanderen	177	46.892.932	46,33%	44,91%

De hoge steunintensiteit voor ammoniakemissiearme stallen werd retroactief vanaf 1 januari 2003 ingevoerd. Mede door andere gunstige ontwikkelingen (transfermogelijkheden inzake vergunningen en nutriëntenhaltes, verbeterde marktsituatie, aanwezigheid van reserves na jarenlange structurele blokkering inzake investeringen) werd sterk ingespeeld op de steunmaatregel met een belangrijke impact op de VLIF-begroting als direct gevolg. Op basis van die ontwikkelingen drong een ingreep zich op. Inmiddels werden de mogelijkheden op steun

voor aanvragen vanaf 10 maart 2006 geüniformiseerd (cfr. supra). De dossiers goedgekeurd in 2006 werden nog goedgekeurd volgens het oorspronkelijke regime met een variabel % en 40% voor grondgebonden bedrijven.

In 2006 werden 177 dossiers gunstig beslist voor een totaal investeringsbedrag van 46,89 miljoen euro, waarvan 46,33 % voor investeringen op voldoende grondgebonden bedrijven. In 2005 waren dit nog 152 dossiers voor een investeringsbedrag van 18,50 miljoen euro. Hieruit blijkt dat niet zozeer het aantal maar wel de investeringsbedragen enorm zijn toegenomen. Het overgrote deel van de ammoniakemissiearme stallen werd opgericht in West-Vlaanderen maar ook in Oost-Vlaanderen was de maatregel een groot succes.

- *Mestinjectoren en emissiearme mestspreading*

In de landbouwsector bleven investeringen in mestinjectie tot begin 2006 zeer in trek. Die investeringen staan dan ook op de zesde plaats wat het totaal gesubsidieerd investeringsbedrag betreft. Naast mestinjectoren kan ook steun verkregen worden voor emissiearme mestspreading. Dit heeft hetzelfde doel als mestinjectoren maar komt minder frequent voor. In tabel 6.16 zijn de cijfers voor beide investeringen opgeteld.

Tabel 6.16 Overzicht van het aantal dossiers en de subsidiabele investeringskosten voor de in 2006 gunstig besliste dossiers voor mestinjectie en emissiearme mestspreading per provincie

	Aantal dossiers	Investeringsbedrag
West-Vlaanderen	109	2.355.963,09
Oost-Vlaanderen	64	1.520.029,84
Antwerpen	62	1.633.770,64
Limburg	31	1.071.903,76
Vlaams-Brabant	19	582.753,57
Vlaanderen	285	7.164.420,90

Tabel 6.17 toont de evolutie voor die investeringen vanaf 2001. Het jaar 2003 was het topjaar voor dossiers mestinjectie met 321 gunstige beslissingen en een subsidiabele investeringskost van 8 miljoen euro. Het jaar 2006 was terzake opnieuw een topjaar. Het aantal ingediende dossiers was in 2005 (beslissing 2006) sterk toegenomen anticiperend op de verwachte wijziging van de regelgeving (vermindering van de steunintensiteit van 40% naar 10% met ingang van 10 maart 2006).

Tabel 6.17 Evolutie van het aantal gunstig besliste dossiers en de subsidiabele investeringskosten voor mestinjectie en emissiearme mestspreading

		2001	2002	2003	2004	2005	2006
Mestinjectie	Aantal	82	171	321	264	182	252
	Bedrag	1.499.502	3.855.040	8.069.422	5.955.441	4.523.738	6.643.101
Emissiearme mestspreading	Aantal	3	16	19	27	36	33
	Bedrag	35.017	265.223	421.288	661.811	655.692	521.320

- *Hoevetoerisme (ook ruimer: educatief toegankelijk maken van het bedrijf)*

Eén van de types in de categorie ‘Verbreding en diversificatie van landbouwbedrijven’ is het hoevetoerisme en het openstellen van het bedrijf voor dagrecreatie.

Ten opzichte van 2005 is de steun gehalveerd. In dat jaar waren er nog 35 dossiers voor hoevetoerisme. In 2006 werd nog slechts in 19 dossiers steun verleend. Het grootste aantal dossiers betreft investeringen op West-Vlaamse bedrijven. De aanwezigheid van de kust is hieraan niet vreemd. Qua subsidiabel investeringsbedrag scoort Limburg hoger met 405.393 euro. Limburg is ook de enige provincie waarvoor het investeringsbedrag toeneemt t.o.v. 2005.

Tabel 6.18 Overzicht van de subsidiabele investeringskosten voor de in 2006 gunstig besliste dossiers voor hoevetoerisme per provincie

	Aantal dossiers	Investeringsbedrag
West-Vlaanderen	9	265.278
Oost-Vlaanderen	1	2.247
Antwerpen	4	216.790
Limburg	4	405.393
Vlaams-Brabant	1	300
Vlaanderen	19	890.009

Tabel 6.19 Evolutie van het aantal gunstig besliste dossiers en de subsidiabele investeringskosten voor hoevetoerisme

	2001	2002	2003	2004	2005	2006
Gebouwen	14	16	32	21	25	16
	496.905	977.920	1.524.057	1.257.491	1.700.395	826.213
Materieel	4	7	13	12	9	10
	8.447	111.475	45.878	88.033	202.545	62.393

(*) Eén dossier kan zowel investeringen voor hoevetoerisme voor gebouwen en materieel bevatten.

- *Gebruik van regenwater en waterrecuperatie*

Met de aanleg van een waterreservoir kan regenwater worden opgevangen en gebruikt op het land- of tuinbouwbedrijf. Ook systemen voor de waterrecuperatie en het hergebruik van beregeningswater zijn een besparing in het gebruik van zowel drink-, grond- of oppervlaktewater.

In 2006 werden 141 dossiers gesubsidieerd voor de aanleg van een waterreservoir en 56 voor de opvang en hergebruik van beregeningswater. De Antwerpse bedrijven investeren het meest in opslag en hergebruik van water. Per dossier is in Antwerpen ook het investeringsbedrag het grootst wat wellicht verband houdt met de grootte van de tuinbouwbedrijven in die provincie. De waterreservoirs zijn gemiddeld duurder en groter dan in de andere provincies.

Tabel 6.20 Overzicht van het aantal dossiers en de subsidiabele investeringskosten voor de in 2006 gunstig besliste dossiers voor aanleg waterreservoir en opvang/hergebruik beregeningswater per provincie

	Aanleg waterreservoir		opvang/hergebruik beregeningswater		Totaal
	Aantal	Investeringsbedrag	Aantal	Investeringsbedrag	
West-Vlaanderen	43	500.961	7	351.805	852.765
Oost-Vlaanderen	49	326.527	20	262.934	589.461
Antwerpen	27	528.850	28	874.340	1.403.190
Limburg	11	62.842	0	0	62.842
Vlaams-Brabant	11	50.829	1	40.792	91.621
Vlaanderen	141	1.470.009	56	1.529.870	2.999.880

Tabel 6.21 Evolutie van het aantal gunstig besliste dossiers en de subsidiabele investeringskosten voor aanleg waterreservoir en opvang/hergebruik beregeningswater

		2001	2002	2003	2004	2005	2006
Aanleg waterreservoir	Aantal	41	96	79	111	109	141
	Bedrag	478.561	1.356.512	932.152	1.238.541	1.282.831	1.470.009
Opvang/hergebruik beregeningswater	Aantal	86	120	122	83	77	56
	Bedrag	2.709.593	4.428.837	4.001.626	2.094.947	2.407.820	1.529.870

6.1.4 Waarborg

In 2006 werd er voor 58 dossiers in totaal 10,68 miljoen euro waarborg verleend op een kredietvolume van 18,20 miljoen euro (= 58,70 %), waarvan 8 dossiers voor een overbruggingskrediet. Dit heeft betrekking op 1,6 % van alle in 2006 gunstig besliste VLIF-aanvragen. Dit is een historisch laag percentage. Dat er in steeds minder dossiers overheidswaarborg gevraagd wordt, houdt gedeeltelijk verband met de toenemende concurrentie rond de financiering van investeringen in de land- en tuinbouw. Hierbij vormen naast de kredietmodaliteiten ook de kredietkosten een element van concurrentie. Om VLIF-waarborg te kunnen vragen moeten de eigen zekerheden uitgeput worden, dit wil zeggen hypothecaire inschrijvingen en inschrijvingen van het landbouwvoorrecht vestigen. Dit brengt aanzienlijke kosten mee. Aanvullend is er dan nog de kost voor de VLIF-waarborg zelf (orde van grootte: 0,5 % van het gewaarborgde bedrag). Land- en tuinbouwers onderhandelen over zekerheden en willen de kosten beperken. Banken die landbouwprojecten willen financieren moeten bij de impact van de VLIF-regelgeving (ook achteraf bij de eventuele uitwinning) hun eisen inzake te vestigen zekerheden milderden. Die ontwikkeling houdt wel in dat de projecten waarvoor de VLIF-waarborg finaal toch gevraagd wordt gemiddeld als risicovol kunnen gerangschikt worden. Een andere reden zou de langere behandelingstermijn van VLIF-waarborgdossiers kunnen zijn wat te maken heeft met de belangrijkheid (grote investeringsdossiers) en de complexiteit van de dossiers (vennootschappen).

Voor het verkrijgen van overheidswaarborg (10,68 miljoen euro in totaal) werd in totaal aan het VLIF een bijdrage betaald van 54.584,87 euro (= 0,51 % van de toegekende waarborg).

Tabel 6.22 Aantal dossiers en toegekende waarborg per sector en per provincie (investerings producenten)

	Landbouw		Tuinbouw	
	Aantal	Toegekende waarborg	Aantal	Toegekende waarborg
West-Vlaanderen	11	1.634.735	2	340.400
Oost-Vlaanderen	9	1.266.688	2	655.999
Antwerpen	5	448.557	8	3.299.600
Limburg	4	809.239	5	734.115
Vlaams-Brabant	3	671.518	1	316.000
Vlaanderen	32	4.830.737	18	5.346.114

Tabel 6.22 geeft een overzicht van het aantal dossiers en de toegekende waarborg uitgesplitst per sector en provincie. Aan de grote tuinbouwdossiers in Antwerpen wordt de meeste waarborg verleend.

6.1.5 Andere steunmaatregelen

In 2006 werd geen steun toegekend voor bijzondere steunmaatregelen ten gevolge van calamiteiten.

6.2 Steun aan land- en tuinbouwcoöperaties

Qua steunverlening wordt onderscheid gemaakt tussen de coöperaties voor afzet en verwerking (hoofdzakelijk telersverenigingen en zuivelcoöperaties) en dienstverlenende coöperaties, type machinerings. De machinerings volgen, wat de toekenning van de investeringssteun betreft, de steuncategorieën (percentages) van de land- en tuinbouwproducenten, terwijl voor de coöperaties voor afzet en verwerking voor dossiers ingediend in 2006 19,10 % steun verleend werd voor onroerende- en milieuinvesteringen en 14,38 % voor roerende investeringen.

De belangrijkste investeringen zijn terug te vinden in de zuivelsector. Zij vertegenwoordigen ongeveer 81 % van de totale subsidiabele investeringskosten. Het is opvallend dat de tuinbouwveilingen voor sommige belangrijke investeringsdossiers terug de voorkeur geven aan steun in het kader van de GMO groenten en fruit i.p.v. VLIF-steun. Voor die sector namen de subsidiabele investeringen af van 10,4 miljoen euro in 2005 naar ongeveer één zevende van dit bedrag in 2006, namelijk 1,6 miljoen euro. Opvallend is ook de sterke activiteit van machinerings in 2006 in alle provincies.

Tabel 6.23 Aantal dossiers en toegekend steunvolume aan land- en tuinbouwcoöperaties

Nieuwe dossiers	
Aantal	24
Steunvolume (euro)	2.603.067
Herzieningen	
Aantal	7
Steunvolume (euro)	152.798

De totale steun aan land- en tuinbouwcoöperaties bedroeg 2,8 miljoen euro (zie tabel 6.23).

Na een jaar met veel investeringen in West-Vlaanderen, nam het investeringsvolume in die provincie sterk af. Dit werd opgevangen door investeringen in Oost-Vlaanderen en Antwerpen (samen 84,9% van het totaal).

Verrichtingen met toegekende steun aan land- en tuinbouwcoöperaties

Tabel 6.24 De subsidiabele investeringskosten (euro) voor coöperaties per sector en provincie

	Groenten en fruit	zuivel	Machinerie	Totaal
West-Vlaanderen	0	0	70.681	70.681
Oost-Vlaanderen	299.628	5.541.939	36.600	5.878.167
Antwerpen	0	5.492.051	162.006	5.654.057
Limburg	0	0	607.516	607.516
Vlaams-Brabant	1.262.667	0	119.000	1.381.667
Vlaanderen	1.562.295	11.033.990	995.803	13.592.088

7. Evolutie VLIF 1993-2006 (producenten en coöperaties)

Voorgaande hoofdstukken geven vooral een overzicht van de activiteiten in 2006. Navolgend wordt de evolutie weergegeven voor de periode 1993-2006. Binnen deze periode tekenden zich een aantal trends af en zorgden bepaalde gebeurtenissen voor afwijkingen of zelfs nieuwe trends.

7.1 Begroting

Door de regionalisering van het Landbouwinvesteringsfonds waren 1993 en 1994 budgettair nog overgangsjaren. Vanaf 1995 heeft de begroting haar huidige vorm gekregen, met zowel inkomsten als uitgaven.

Vastleggingsmachtiging

De vastleggingsmachtiging van het VLIF werd tot 1996 grosso modo constant gehouden op 64,452 miljoen euro (2,6 miljard BEF). In 1995 werd hiervan evenwel 6,445 miljoen euro (260 miljoen BEF) overgedragen voor andere acties. Ook in 1997 en volgende jaren werd de VLIF-machtiging telkens verlaagd om andere activiteiten buiten het VLIF te financieren. Deze verminderingen hinderden het VLIF niet vermits de machtiging voldoende hoog was om met de toen gangbare VLIF-regelgeving alle aanvragen af te handelen.

Eind 1999 werd er 11,155 miljoen euro (450 miljoen BEF) overgedragen naar het Financieringsinstrument voor de Vlaamse Visserij- en Aquicultuursector (FIVA) dat door de vele aanvragen om FIVA-steun machtiging tekort had.

Tabel 7.1 Evolutie van de vastleggingsmachtiging, inkomsten en uitgaven (*1000 euro)

	Vastleggings-machtiging	Dotatie van de Vlaamse Overheid	Totale begroting: inkomsten (1) = uitgaven
1995	54.784	17.805	25.022
1996	64.663	22.167	34.081
1997	63.565	25.818	35.732
1998	61.842	30.878	42.397
1999	49.199 (2*)	28.383	42.718
2000	56.725	32.225	53.844
2001	55.508	19.551	38.760
2002	55.370	28.766	40.798
2003	52.000	32.000	36.357
2004	50.650	41.000	41.356
2005	51.076	46.820	50.148
2006	55.039	53.425	53.811

(1) Dotatie Vlaamse Gemeenschap + eigen inkomsten

(2) oorspronkelijk 2434,7 miljoen BEF, maar door een overdracht van 450 miljoen BEF herleid tot 1984,7 miljoen BEF (= 49,199 miljoen euro)

Ook in de volgende jaren werd de goedgekeurde VLIF-vastleggingsmachtiging nog een aantal keren gebruikt als terugvalbasis om (extra) middelen nodig voor andere nieuwe initiatieven te compenseren.

Vanaf 2005 is er een fundamentele wijziging ingevoerd inzake de budgettaire vastlegging van steun: enkel nog het Vlaams gedeelte van de steun wordt vastgelegd, waardoor er budgetruimte komt om naast de land- en tuinbouw ook de agrovoedings- en omkaderingssector te bedienen (zie hoger). De voorziene middelen werden echter in 2005 en 2006 niet volledig aangewend zodat zij ten goede kwamen aan de producenten waarvoor er een tekort was aan vastleggingsmachtiging om de steun voor alle afgehandelde aanvragen budgettair te kunnen vastleggen. Ondanks de verhoging van de machtiging in 2006 bleven er eind 2006 nog een aanzienlijk aantal afgehandelde dossiers liggen voor budgettaire vastlegging begin 2007.

Tabel 7.2 Evolutie van de inkomsten en uitgaven (*1000 euro)

INKOMSTEN	Dotatie Vlaams Gewest	EOGFL-bijstand	Waarborg-bijdragen	Overige terug betalingen	Saldo vorig jaar	Diverse inkomsten	TOTAAL
1995	17.805	6.696	521	-	-	-	25.022
1996	22.167	11.257	657	-	-	-	34.081
1997	25.818	7.734	371	-	1.438	371	35.732
1998	30.878	10.694	310	-	69	446	42.397
1999	28.383	9.209	149	12	4.594	371	42.718
2000	32.225	2.442	248	5	18.676	248	53.844
2001	19.551	3.034	322	5	15.674	174	38.760
2002	28.766	943	200	10	10.705	174	40.798
2003	32.000	944	230	200	2.785	199	36.358
2004	41.000	-	100	225	31	-	41.356
2005	46.820	-	100	150	3.078	-	50.148
2006	53.425	-	100	250	36	-	53.811

UITGAVEN	Rentesubsidies	Kapitaalpremies	Waarborgen	Startsteun groeperingen	Diverse uitgaven	TOTAAL
1995	21.807	2.970	245	-	-	25.022
1996	29.495	2.727	1.859	-	-	34.081
1997	29.891	2.990	2.479	-	372	35.732
1998	38.944	2.107	900	-	446	42.397
1999	38.883	1.733	1.239	-	863	42.718
2000	49.566	1.968	2.062	-	248	53.844
2001	34.000	2.806	1.735	45	174	38.760
2002	26.267	12.412	1.900	45	174	40.798
2003	18.800	12.622	2.500	50	2.386	36.358
2004	23.500	16.456	1.400	-	-	41.356
2005	26.434	17.614	1.700	-	4.400 (1)	50.148
2006	26.145	20.884	1.265	-	5.517	53.811

(1) Vanaf 2005 werden de agrovoedings- en omkaderingssector geïntegreerd in de VLIF-begroting (zie hoger). In tabel 7.2 werden deze opgenomen onder de rubriek diverse uitgaven.

Betalingskredieten

Aangezien het VLIF in 1993 zonder lasten van het verleden startte, werden de behoeften elk jaar groter door het cumulerende aantal dossiers ten laste van het VLIF (cfr. uitbetaling rentesubsidies gedurende vele jaren). De uitgaven worden voor het overgrote deel gedekt door een dotatie van de Vlaamse Gemeenschap.

Tot 2002 volstond de toegekende dotatie om elk jaar alle nodige betalingen tijdig te kunnen uitvoeren. Vanaf 2003 stelde zich het probleem dat de dotatie lager was dan wat volgens de behoefteberekening werd gevraagd, zodat er eind 2003 een tekort van ongeveer 4 miljoen euro ontstond. Hetzelfde scenario in 2004 zorgde ervoor dat het gecumuleerd tekort eind 2004 al opgelopen was tot 8 miljoen euro. Met een bijkomende dotatie van 3 miljoen euro eind 2004 is dit tekort in 2005 teruggeschroefd tot 2 miljoen euro. Dit kon in 2006 volledig weggewerkt worden.

Vanaf 2001 betaalt het VLIF enkel het Vlaams gedeelte van de steun (aan het Vlaams Betaalorgaan), zodat enerzijds de prefinanciering van het Europees deel door het VLIF stopte (minder uitgaven vanaf 2001), maar dat er ook geen inkomsten meer waren uit de EOGFL-bijstand (daling vanaf 2002).

Voor kapitaalpremies zijn de uitgaven vanaf 2002 veel hoger dan daarvoor door een meer veralgemeende invoer ervan met de nieuwe VLIF-regelgeving vanaf 2000. Voordien waren er ook beperkte kapitaalpremies, maar van een ander type.

7.2 Indieningen

7.2.1 Aantal indieningen van land- en tuinbouwproducenten

Figuur 7.1 toont de evolutie in het aantal indieningen van 1993 tot 2006. Niettegenstaande een terugval in het aantal land- en tuinbouwbedrijven vertoont de evolutie een stijgend beeld.

Midden jaren '90 was er wel een terugval van de aanvragen uit de tuinbouwsector (van 1995 tot 1997), onder meer ingevolge van een crisis in de tuinbouwsector. Eind jaren '90 start dan weer een opwaartse trend in het aantal indieningen.

De cijfers voor 1999 met een uitgesproken stijging van het aantal aanvragen en een stijgend gemiddeld kredietbedrag moeten enigszins gerelativeerd worden vermits er eind 1999 zeer veel aanvragen zijn binnengekomen om te anticiperen op de wijziging van de VLIF-regelgeving in 2000.

Zoals verwacht waren er in 2000 veel minder aanvragen om VLIF-steun. Deze terugval werd in 2001 ruimschoots goedge maakt, enerzijds door een inhaalbeweging van uitgestelde investeringen in afwachting van de nieuwe VLIF-regelgeving en anderzijds door de nieuwe mogelijkheid om dossiers in te dienen voor subsidiëring van investeringen die uitsluitend met eigen middelen worden gefinancierd. Vanaf 2001 wordt het investeringsvolume het criterium in de cijfermatige analyse van de werking van het VLIF.

In 2002 is er, zoals verwacht na het piekjaar 2001, een terugval van zowel het aantal ingediende VLIF-aanvragen als van het kredietvolume. Die terugval is relatief beperkt zodat gedurende de periode 2002-2004 kan gesproken worden van een stabilisering van het aantal aanvragen om steun op ongeveer 4000 dossiers per jaar. In 2005 is er een nieuwe opstoot in het aantal aanvragen tot 4448 dossiers. De forse toename kan gedeeltelijk verklaard worden door het extra aantal aanvragen op het einde van het jaar om te anticiperen op een aangekondigde bijstelling van de regelgeving (vermindering steunintensiteit voor aantal investeringen).

Hetzelfde fenomeen herhaalt zich in 2006. Enerzijds door de gewijzigde aanvraagprocedure vanaf 2007 (aanvraag indienen vóór de start van de investering in de plaats van uiterlijk zes maanden erna) en anderzijds door de onzekerheid over het behoud van de steunmaatregelen bij een gewijzigd EU-beleid terzake, worden een historisch hoog aantal aanvragen ingeleid. De stijging is vooral uitgesproken in de landbouw. In de tuinbouw is er nauwelijks evolutie in het aantal aanvragen.

Figuur 7.1 Evolutie van het aantal ingediende dossiers voor land- en tuinbouwproducenten

7.2.1.1 Evolutie van de indieningen voor vestigingssteun

In de figuren 7.2 en 7.3 worden respectievelijk de evolutie van het aantal ingediende dossiers en de voorziene vestigingskosten weergegeven. Zowel het aantal dossiers als de voorziene kosten zijn na 1999 afgenomen en konden het niveau van midden jaren '90 niet meer bereiken. De halvering van het aantal aanvragen om vestigingssteun is niet gecompenseerd geweest door een even grote omgekeerde beweging van de gemiddelde vestigingskosten per bedrijf. Deze laatste zijn wel met ongeveer 20% gestegen in een periode van 10 jaar.

In het geheel van de VLIF-steunverlening is het belang van de vestigingssteun afgenomen van 37,5% (1994) tot 15% (2004). De plafonnering van de steun is hieraan niet vreemd.

In de periode 2002-2005 was er een stabilisatie van het aantal vestigingen (via overname van bedrijven) in de land- en tuinbouw op ongeveer 200 per jaar. Dit aantal lag in de lijn van de verwachtingen redenerend op een aantal macro-economische gegevens met betrekking tot land- en tuinbouw.

Des te opmerkelijker is dan ook de verdubbeling van het aantal aanvragen in 2006. Een aantal mogelijke verklaringen voor dit fenomeen zijn:

- de gewijzigde procedure voor het aanvragen van de steun. Elke vestiging die in 2006 doorging moest datzelfde jaar aangemeld worden bij het VLIF;
- een versneld doorvoeren van de vestiging anticiperend op een verwachte vermindering van de mogelijkheden op steun;
- het toenemende succes van de vestiging als mandataris van een vennootschap via overname van aandelen;
- het toenemende aantal gevallen waar twee partners (man/vrouw) als bedrijfsleider deelnemen aan het beheer van het bedrijf en elk afzonderlijk vestigingssteun aanvragen;
- last but not least, een mogelijk hernieuwd vertrouwen in de toekomst van de sector.

Figuur 7.2 Evolutie van het aantal indieningen voor vestigingssteun van 1993 tot 2006

Figuur 7.3 Evolutie van de voorziene vestigingskosten voor vestigingssteun van 1993 tot 2006

7.2.1.2 Evolutie van de indieningen voor investeringssteun

In de figuren 7.4 en 7.5 worden respectievelijk de evolutie van het aantal ingediende dossiers en de voorziene investeringskosten voor investeringssteun weergegeven. Beide figuren vertonen hetzelfde stijgende patroon.

In tegenstelling tot de vestigingssteun kende de investeringssteun wel een beduidende toename na 2000. Gezien de omvang van de steun, is het vooral dit type steun dat zijn weerslag vindt in het totaalbeeld van figuur 7.1.

In 2005 gaat de stijging in het aantal dossiers gepaard met een nog grotere toename van de voorziene investeringskosten: de gemiddelde investeringskosten per dossier lopen sterk op. Vooral de toename van dossiers met grote investeringen zoals ammoniakemissiearme stallen spelen hier een belangrijke rol. Die evolutie zet zich onverminderd door in 2006. Met een volume voorziene investeringen van bijna 500 miljoen euro wordt een niveau bereikt dat bijna het dubbele bedraagt dan tijdens de periode 2001-2004.

Figuur 7.4 Evolutie van het aantal indienen voor investeringssteun van 1993 tot 2006

Figuur 7.5 Evolutie van de voorziene investeringskosten voor investeringssteun van 1993 tot 2006

Figuur 7.6 toont de evolutie van de voorziene investeringskosten voor aanvragen per steuncategorie (10, 20, 30 en 40%) sinds de invoering ervan in 2000. Het jaar 2000 werd buiten beschouwing gelaten aangezien er in 2000 nog dossiers werden ingediend met de regelgeving van vóór 2000 in gedachten.

De aanvragen voor de investeringstypes in de steuncategorie 20% (gangbare investeringen in bedrijfsgebouwen, vaste uitrusting en allerlei werken in onroerende staat) kennen de meeste investeringen. In de periode 2001-2005 bedraagt het investeringsvolume ongeveer 150 miljoen euro. De steuncategorie 40% neemt sinds 2001 geleidelijk toe van 26,7 miljoen euro in 2001 tot 36,5 miljoen euro in 2004. Het massaal indienen van omvangrijke dossiers voor de betoelaging van ammoniakemissiearme stallen in 2005 vertaalt zich in de sterke stijging van het investeringsvolume voor de categorie met 40% steun (verviervoudiging).

In 2006 is er sterke evolutie in de investeringsvolumes in aanmerking komend voor 20 en 40% en zelfs voor 10% steun. Die wijzigingen staan duidelijk in verband met de wijziging in

de regelgeving op aanvragen vanaf 10 maart 2006. Het verminderen van de steunintensiteit voor een aantal investeringen van 40 % naar 20 % (ammoniakemissiearme stallen, potstallen, hergebruik water en schermdoek) of naar 10 % (mestinjectie) vetaalt zich in een scherpe daling van het volume investeringen subsidiabel naar ratio van 40 % en een stijging van de volumes subsidiabel naar ratio van 20 % of 10 %.

Figuur 7.6 Evolutie van de voorziene investeringskosten per steuncategorie (10, 20, 30, 40%) voor indieningen vanaf 2001

7.2.1.3 Evolutie van de indieningen voor specifieke thema's

De figuren 7.7 en 7.8 tonen de evolutie van de indieningen naar specifieke investeringstema's die sinds de nieuwe regelgeving van 2000 extra aandacht kregen: milieu (7.7), diversificatie (7.8), dierenwelzijn (7.8) en biologische landbouw (7.8).

Na 2000 is er een sterke toename van het aantal aanvragen voor milieu-investeringen samen met de verhoogde aandacht in het beleid voor de milieuproblematiek en de verbeterde registratie van de aanvragen. In 2005 is er opnieuw een spectaculaire stijging, vooral wegens het succes van de investeringen voor ammoniakemissiearme stallen. De terugval van het aantal milieu-investeringen in 2006 tot het normale niveau, bij een sterke stijging van het totale aantal aanvragen, houdt verband met de wijzigingen in de regelgeving voor aanvragen vanaf 10 maart 2006. Na de vermindering van de steun voor een aantal milieu-investeringen (bv mestinjectie) viel het aantal aanvragen terug op quasi nul. Voor dierenwelzijn kwam de grote sprong er al in 1998, en een piek in 2003 van 159 aanvragen. Inzake dierenwelzijn wordt het dalend aantal aanvragen om steun voor groepshuisvesting in de vleeskalvesector meer dan gecompenseerd door een toenemend aantal aanvragen in de varkens- en pluimvee-sector (verbeteren stalklimaat en omschakeling naar diervriendelijke huisvestingssystemen). Diversificatie was voor 2000 mede door de minder goede registratie, zo goed als onbestaande en kende vanaf 2001 een tamelijk constant aantal indieningen. In 2005 werden er 224 aanvragen voor steun tot diversificatie van een land- of tuinbouwbedrijf ingediend. De nieuwe toename van het aantal aanvragen in 2006 komt volledig op rekening van de investeringen

in de productie van hernieuwbare energie die, als nieuwe vorm van diversificatie naar niet-landbouwactiviteiten, extra gestimuleerd worden. Van steun aan investeringen in de biologische landbouw was formeel slechts sprake vanaf 2000. In 2001 waren er 12 indieningen, maar een groot succes is dit voorlopig nog niet geworden, ook in 2005 waren er slechts 6 indieningen. Ook in 2006 verandert dit beeld niet.

Figuur 7.7 Evolutie van het aantal indieningen voor milieu- investeringen

Figuur 7.8 Evolutie van het aantal indieningen voor milieu- investeringen in specifieke thema's (diversificatie, dierenwelzijn en biologische landbouw)

7.2.2 Aantal indieningen van land- en tuinbouwcoöperaties

Gezien het gering aantal dossiers kunnen sterke schommelingen van jaar tot jaar voorkomen.

Gezien de sterke concentratie in de coöperatieve sector, vooral in de zuivelsector en de sector voor groenten en fruit, en het feit dat sedert 1997 de coöperatieve groente- en fruitveilingen voor hun investeringen eerder beroep doen op de lucratievere financieringsbron in hoofde van de GMO groenten en fruit, blijft het aantal VLIF-dossiers van deze sector beperkt.

Opvallend is het grotere aantal vanaf 2004. 2005 was een recordjaar voor het aantal ingediende dossiers (36). Ook in 2006 waren er relatief veel aanvragen. Dit is te verklaren door het

aantal aanvragen door zogenaamde machinerings (gemeenschappelijk gebruik van machines in een coöperatieve vennootschap).

Tabel 7.3 Evolutie van het aantal indieningen voor coöperatieven

1993	1996	1999	2000	2001	2002	2003	2004	2005	2006
9	11	16	8	17	9	7	21	36	26

7.3 Toegekende steun

7.3.1 Totale toegekende steun aan land- en tuinbouwproducenten

Figuur 7.9 toont de evolutie van de totale toegekende steun aan land- en tuinbouwers sinds 1993. De totale toegekende steun is de som van de toegekende rentesubsidies en kapitaalpremies. Vóór 2001 betreft het de evolutie van vooral rentesubsidies; vanaf 2001 (nieuwe regelgeving) betreft dit zowel rentesubsidies als kapitaalpremies.

In 1995 en 1996 steeg de verleende steun: in 1995 omdat er meer dossiers werden ingediend in de te behandelen indieningsperiode (contingentering), in 1996 door de toepassing van de pas ingevoerde VLIF-regelgeving waarbij meer dossiers konden worden afgehandeld en de subsidiëringmogelijkheden uitgebreid werden. In 1996 was de totale stijging enkel te wijten aan de landbouwsector; de tuinbouwsector kende toen een daling.

In 1997 en 1998 daalde het toegekend steunvolume evenwel, enerzijds omdat er gemiddeld kleinere kredietbedragen voor subsidiëring werden ingediend (crisis glastuinbouw), maar ook omdat de omschakeling naar een vernieuwd informaticasysteem bij het VLIF en de decentralisatie van de dossierafhandeling naar de buitendiensten moeizamer verliep dan verwacht. Bovendien lagen de kredietrentevoeten zeer laag zodat niet de maximale VLIF-rentesubsidie kon verleend worden vermits de kredietnemer zelf minimaal 3 % rente op zich moest nemen.

In 1999 werd beduidend meer steun verleend dan in 1998, vooral omdat de praktische omschakelingsproblemen naar het vernieuwd informaticasysteem achter de rug waren.

In 2000 werden slechts aanvragen van vóór 1 januari 2000 afgehandeld vermits de nieuwe VLIF-regelgeving, van toepassing op aanvragen ingediend vanaf 1 januari 2000, pas eind 2000 werd uitgevaardigd. Dit had tot gevolg dat nagenoeg alle dossiers tot en met 1999 werden afgehandeld, maar ook niet meer dan dat. Bijgevolg is er in 2000 een sterke daling van de toegekende steun tegenover de voorgaande jaren.

In 2001 is er dan ook een inhaaloperatie geweest zodat zelfs het niveau van 1997 overtroffen wordt. Doordat de steunverlening onafhankelijk werd van de wijze waarop de investeringen gefinancierd werden en door het afschaffen van een minimum rentelast voor de kredietnemer, kon steeds de maximale rentesubsidie toegekend worden. Vooral de tuinbouwsector kende in 2001 een grote groei, zelfs in die mate dat de totale toegekende steun die van de landbouwsector overschreed.

In 2002 is er een lichte stijging wat het totale steunvolume betreft, ook al kent de tuinbouwsector een lichte daling.

Zowel in 2003 als 2004 was er een lichte daling van het totaal toegekende steunvolume, maar de vastleggingsmachtiging werd telkens volledig opgebruikt. Er bleven telkens een niet verwaarloosbaar aantal afgewerkte dossiers liggen die dan op rekening kwamen van het volgende jaar (te lage vastleggingsmachtiging). Dit was niet anders in 2005 met een toename van de toegekende steun, vooral in de landbouw (ammoniakemissiearme stallen).

In 2005 en 2006 kon er als gevolg van budgettaire ingrepen en beperkte noden in de omkaderings- en agrovoedingssector meer steun verleend worden aan de producenten. Opmerkelijk voor de periode 2001-2006 is de al maar toenemende divergentie tussen het volume steun voor landbouwbedrijven ten opzichte van het volume steun voor tuinbouwbedrijven. Waar in 2001, zeer uitzonderlijk, meer steun verleend werd aan tuinbouwbedrijven dan aan landbouwbedrijven was de verhouding in 2006 geëvolueerd naar 73 % van de totale verleende steun voor landbouwbedrijven en 27 % voor tuinbouwbedrijven. Een paar mogelijke verklaringen zijn:

- een toenemend aantal tuinbouwbedrijven wordt, naarmate de periode 2000-2006 vordert, geconfronteerd met het maximum subsidiabel investeringsbedrag en wordt op basis hiervan uitgesloten van steun. Naar schatting een 100-tal grote (glas-)tuinbouwbedrijven komt om die reden naar het einde van de periode niet meer in aanmerking voor steun;
- de geleidelijke selectieve versoepeling van de sectorale beperkingen in de veehouderij waardoor de mogelijkheden op steun bij hoge steunintensiteiten fors toenemen.

Verwacht wordt dat die ontwikkeling in 2007 nog zal aanhouden op basis van de aanvragen in 2006 maar nadien, bij de behandeling van de aanvragen vanaf 2007, zal evolueren naar een meer normale situatie.

Figuur 7.9 Evolutie van de toegekende steun aan land- en tuinbouwproducenten van 1993 tot 2006

7.3.2 Totale toegekende steun aan land- en tuinbouwcoöperaties

De totale toegekende steun voor land- en tuinbouwcoöperaties bedraagt gemiddeld over de periode 1993-2005 2,5 miljoen euro. Gezien het gering aantal dossiers kunnen soms sterke schommelingen van jaar tot jaar voorkomen.

Gezien de sterke concentratie in de coöperatieve afzetsector kunnen een paar dossiers van deze coöperaties sterk doorwegen en belangrijke begrotingsmiddelen opsorpen.

Tabel 7.4 Evolutie van de toegekende steun aan land- en tuinbouwcoöperaties sinds 1993

1993	1996	2000	2001	2002	2003	2004	2005	2006
2.283.246	6.381.298	128.318	2.098.993	4.490.271	97.745	4.179.721	2.701.103	2.598.692

7.3.3 Waarborg

Vanaf 1995 daalt het toegekende percentage waarborg ten opzichte van het totaal kredietvolume (zowel gevraagd als gesubsidieerd) terwijl dit tegenover het gevraagde kredietvolume van de dossiers met waarborg stijgt. Dit betekent dat er minder dossiers zijn waarvoor waarborg gevraagd en toegekend wordt, maar dat degenen waarvoor hij toch gevraagd is meer waarborg krijgen. Het eerste fenomeen is te verklaren doordat er vanaf 1994 een bijdrage moet betaald worden aan het VLIF voor het verkrijgen van VLIF-waarborg. Het tweede fenomeen wordt veroorzaakt door het optrekken van de maximaal toe te kennen waarborg tot 90 % van het gesubsidieerd krediet (i.p.v. 75 % voordien). Daarenboven wordt er, als er waarborg is gevraagd, steeds de maximale 90 % waarborg gevraagd en verleend. De kredietinstelling heeft er immers geen belang bij om een lager percentage waarborg te vragen (de kredietnemer wel gezien de bijdrage) want hoe kleiner dit percentage hoe groter het aandeel van het verlies voor de bank als er een uitwinning moet gebeuren.

Tabel 7.5 Evolutie van de toegekende waarborg en de verhouding t.o.v. het kredietvolume (*1000 euro)

	Toegekende waarborg	Gevraagd kredietvolume van dossiers met waarborg	% waarborg
1993	79.138	138.830	57,00%
1994	71.264	99.661	71,51%
1995	77.013	103.054	74,73%
1996	55.821	83.436	66,90%
1997	59.879	77.707	77,06%
1998	35.414	42.239	83,84%
1999	61.021	74.846	81,53%
2000	50.726	60.015	84,52%
2001	33.764	49.885	67,68%
2002	33.667	53.226	63,25%
2003	17.123	30.947	55,33%
2004	17.888	30.398	58,85%
2005	19.344	30.457	63,51%
2006	10.681	18.196	58,70%

Voor dossiers ingediend vanaf 1 januari 2002 is de maximale VLIF-waarborg wel verlaagd tot 80 %, waardoor de medeverantwoordelijkheid van de kredietinstellingen terug groter wordt (EU-regelgeving).

De trend van steeds minder toegekende waarborg (in bedragen) manifesteert zich steeds verder in de loop der jaren. Zelfs als het gesubsidieerde volume groter is dan het vorige jaar, daalt de waarborg ook nog, zoals bijvoorbeeld in 2001.

7.4 Uitbetaalde steun

7.4.1 Rentesubsidie

Tabel 7.6 geeft de evolutie weer van de uitbetaalde totale rentesubsidie (investeringssteun, vestigingssteun en louter regionale steun).

Tabel 7.6 Evolutie van de uitbetaalde rentesubsidies (in miljoen euro)

1993	1996	2000	2001	2002	2003	2004	2005	2006
0,667	30,372	40,754	25,451	25,977	19,836	24,987	25,694	23,535

De uitbetalingen aan rentesubsidies worden, afgezien van schommelingen, telkenjare belangrijker naarmate het aantal actieve VLIF-dossiers toeneemt. De rentesubsidie wordt immers gedurende verschillende jaren uitbetaald, afhankelijk van de duur van de toegekende rentesubsidie. Bijgevolg bestaan de betalingen uit steun die voortvloeit uit beslissingen van de voorbije jaren.

In 1999 werd om praktische redenen slechts voor 3 trimesters rentesubsidie uitbetaald. Voor het 4^{de} trimester 1999 werd begin 2000 in totaal 400,5 miljoen BEF vereffend (10 miljoen euro). Deze zijn begin 2000 uitbetaald zodat er voor 5 trimesters is uitbetaald in 2000.

Vanaf 2001 ziet men de intrede van het betaalorgaan EOGFL garantie in de betalingsoperaties: het VLIF betaalt vanaf dan enkel nog het Vlaamse aandeel van de steun, wat een daling in de absolute cijfers weergeeft. Uiteraard blijven de begunstigden wel hun volledige steun uitbetaald krijgen.

In 2003 werd er minder uitbetaald omdat er niet voldoende dotatie was toegekend om alle betalingsbehoeften te dekken. Deze dotatie was in 2004 wel hoger (zie punt 7.1. Begroting) zodat opnieuw meer betalingen konden uitgevoerd worden, maar nog niet voldoende om alles te vereffenen. Deze betalingsachterstand is in 2005 nagenoeg weggewerkt, zodat het betalingsniveau in 2006 iets lager ligt, maar wel overeenkomt met wat moest betaald worden voor dat jaar.

7.4.2 Kapitaalpremies

In tabel 7.7 wordt een overzicht gegeven van de evolutie van de uitbetaalde kapitaalpremies voor de huidige regelgeving (vanaf 2001). In verband met de betaling van kapitaalpremies

Tabel 7.7 Evolutie van de uitbetaalde kapitaalpremies voor vestigings- en investeringssteun

		Vestigingspremies		Investeringspremies	
		Aantal dossiers	Premiebedrag (*1000 euro)	Aantal dossiers	Premiebedrag (*1000 euro)
2002	met krediet	249	2.451	2416	6.438
	eigen middelen	7	60	1338	3.230
	totaal	256	2.511	3754	9.668
2003	met krediet	260	1.641	3050	6.451
	eigen middelen	10	53	2141	4.147
	totaal	270	1.694	5191	10.598
2004	met krediet	321	1.998	2690	6.041
	eigen middelen	14	73	1977	3.889
	totaal	335	2.070	4667	9.931
2005	met krediet	455	3.069	4224	11.246
	eigen middelen	17	104	2908	6.447
	totaal	472	3.173	7132	17.693
2006	met krediet	402	2.476	3937	11.144
	eigen middelen	17	92	2626	5.734
	totaal	419	2.568	6563	16.878

dient opgemerkt dat het beheer ervan volledig bij de administratie ligt. De premies worden betaald na een afsluitende controle waarbij investerings- en betalingsbewijzen gecontroleerd worden evenals de mate waarin alle voorwaarden gehecht aan de steunverlening vervuld worden.

In 2001 gebeurde de uitbetaling van de kapitaalpremies hetzij in 5 gelijke delen, gespreid over 5 opeenvolgende jaren, hetzij volledig in 1 keer als de premie kleiner is dan 1.000 euro. In 2002 werd beslist dat deze premies in 2 keer uitbetaald dienden te worden, of ineens volledig indien de premie kleiner is dan 1.000 euro. Alle dossiers ingediend in 2000 en 2001 die in 2001 1/5^e uitbetaald gekregen hebben, kregen zodoende het resterende deel van hun premie gestort in 2002.

Vandaar de sterke toename van het premiebedrag in 2002 t.o.v. 2001, en dit zowel voor de uitbetaalde investerings- als de vestigingspremies.

Dit betekent dat in onderstaande tabel eigenlijk het aantal dossiers wordt weergegeven die een eerste of een tweede betaling kenden. Elk dossier komt 2 keer voor (in twee opeenvolgende jaren), behalve deze met een kleine premie die in 1 keer uitbetaald wordt of deze met een premiesupplement als 3^e betaling na herziening.

In 2003 nam het aantal dossiers waarvoor in dat jaar een uitbetaling is geweest opnieuw toe, zowel wat uitbetaalde investeringspremies als vestigingspremies betreft en dit voor dossiers waarbij de investeringen volledig met eigen middelen gefinancierd werden als deze waarvoor de investeringen geheel of gedeeltelijk met krediet werden gefinancierd. Het totaal premiebedrag nam, in vergelijking met 2002, enkel toe voor de investeringspremies; het totaal uitbetaalde premiebedrag voor vestigingspremies daalde in 2003.

In 2004 werd het hoogste aantal vestigingspremies uitbetaald maar blijft het totale premiebedrag lager dan in 2002. Het aantal uitbetaalde investeringspremies en bijhorende premiebedrag daalde licht ten opzichte van 2003, maar is wel hoger dan dat van 2002. Deze laatste vaststellingen moeten gezien worden tegen de achtergrond dat door het tekort aan betalingsmiddelen eind 2003 en 2004 verschillende uitbetalingen moesten worden uitgesteld tot het volgende jaar.

In tegenstelling tot 2004 konden in 2005 wel alle premies die klaar waren voor uitbetaling effectief betaald worden. (zie stijging aantal betalingen). Daarnaast is voor de investeringspremies het bedrag sterk gestegen omdat er een verschuiving is naar meer grote premies (stijging steun in de 40%-categorie).

In 2006 wordt er iets minder betaald aan kapitaalpremies, niet omdat er geen betalingsdossiers waren of er geen betalingskredieten meer waren, maar omdat er vanaf 16 oktober 2006 betalingen moesten uitgesteld worden tot 2007. Het Europees boekjaar 2006 (financieringsperiode 2000-2006) liep immers ten einde op 15 oktober en voor de nieuwe financieringsperiode 2007-2013 konden er maar betalingen gelanceerd worden vanaf 1 januari 2007.

7.4.3 Waarborg

Vermits enkel de dossiers ingediend vanaf 1 april 1992 ten laste zijn van het VLIF en er tussen de toekenning van VLIF-waarborg en de eventuele afrekening van de waarborg ingevolge kredietopzegging en uitwinning enkele jaren kunnen verlopen, nam de uitbetaling van waarborg pas een aanvang in 1996.

De cijfers in onderstaande tabel tonen geen duidelijk stramien in de evolutie van de uitbetaalde waarborg over de jaren heen.

Meer dan het aantal dossiers waarvoor er waarborg werd verleend en de grootte van de waarborg, zijn externe factoren bepalend voor de uitbetalingen aan waarborg na uitwinning. Hierbij denken we aan uitzonderlijke gebeurtenissen (persoonsgebonden, natuurgebonden, marktomstandigheden, ...) die financiële moeilijkheden kunnen veroorzaken in bepaalde sectoren. Ook de onderlinge verschillen tussen de dossiers qua financiële impact kunnen groot zijn. In 2003 bijvoorbeeld ging er 1,2 miljoen euro naar de falings van 1 coöperatieve.

Vanaf 2004 blijft zowel het aantal uitbetalingen als het betaalde totale bedrag vrij constant.

Tabel 7.8 Uitbetaalde VLIF-waarborg van 1996 tot 2006

	Aantal	initieel toegekende VLIF-waarborg	Kapitaal	Intresten + kosten	TOTAAL
1996	3	276.343	139.689	35.775	175.464
1997	8	577.747	492.667	86.252	578.919
1998	5	402.132	211.653	33.853	245.506
1999	9	735.993	614.264	127.608	741.872
2000	9	1.014.523	774.446	141.371	915.817
2001	3	387.874	242.570	22.271	264.841
2002	7	1.163.505	797.002	110.728	907.730
2003	3	2.089.785	1.484.639	69.493	1.554.132
2004	11	1.627.522	868.147	333.459	1.201.606
2005	12	1.528.266	855.269	209.712	1.064.981
2006	8	2.182.594	1.083.716	219.303	1.258.019

8 *Uitbreiding VLIF met de agrovoedingssector en de omkadering van land- en tuinbouw*

8.1 *Inleiding*

Ten gevolge van de uitbreiding van de decreetsbepalingen op het VLIF bij het programma-decreet van 22 december 1993 (BS 29 december 1993) en samengaan reorganisatie van de steunverlening van de land- en tuinbouwsector, waarbij o.a. de Vlaamse steunverlening aan investeringsprojecten uit de agrovoedingssector overgenomen werd van de administratie Economie, werd deze sector samen met de omkaderingssector van land- en tuinbouw (praktijkcentra en vergelijkbare instellingen) in 2005 toegevoegd aan de doelsectoren van het VLIF. De steunverlening aan de omkaderingssector werd voorheen geregeld middels een basisallocatie op de begroting van de Administratie Land- en Tuinbouw.

Voor de betoelaging van investeringen uit deze sectoren binnen het VLIF werd in 2006 de opmaak van een organieke regelgeving verder afgewerkt. Het in voege treden van deze regelgevingen wordt verwacht in 2007. In afwachting hiervan werden ingediende investeringsprojecten uit zowel de agrovoedingssector als de omkaderingssector ad hoc beslist op de Vlaamse Regering.

8.2 *Steun aan de agrovoedingssector*

In het kader van het programma voor plattelandsontwikkeling in Vlaanderen (PDPO), periode 2000-2006, werd in het voorjaar van 2005 een tweede indieningsronde georganiseerd voor investeringsprojecten uit de agrovoedingssector. De tweede indieningsronde werd afgesloten op 31 maart 2005: 145 projecten werden ingediend, waarvan 34 uit de vleeswarenssector.

Gezien de beperkte Europese middelen om de tweede indieningsronde te financieren werden de projecten uit de vleeswarenssector in 2005 voorlopig nog niet weerhouden (de opname van de vleeswarenssector in de tweede indieningsronde gebeurde onder voorbehoud van het ter beschikking komen van voldoende financiële EU-middelen).

Begin 2006 werd beslist de investeringsprojecten uit de vleeswarenssector reeds een Vlaamse steun toe te kennen van 5% op de aanvaardbare investeringen.

Als gevolg van een bijkomende herschikking van Europese gelden binnen het PDPO (modulatiemiddelen) werd in mei 2006 beslist een gedeelte van deze modulatiemiddelen aan te wenden voor de maatregel agrovoeding. De reeds toegekende Vlaamse steun (5%) voor de projecten uit de vleeswarenssector kon worden verhoogd met 10% EOGFL-steun, zodat de aanvaarde projecten in totaal 15% steun genieten (analogie met andere sectoren).

Zowel de EOGFL-steun als de VLIF-steun wordt toegekend en uitbetaald als kapitaalpremie (directe steun), gebaseerd op het in aanmerking komende en gecontroleerde investeringsbedrag.

8.2.1 Vastgelegde VLIF-steun

De VLIF-steun voor 89 aanvaarde projecten (zonder de vleeswarenssector) uit de tweede indieningsronde werd vastgelegd in 2005. De toegekende VLIF-steun voor 26 aanvaarde projecten uit de vleeswarenssector werd pas vastgelegd in 2006 en bedroeg 2.428.105,86 euro.

Tabel 8.1 vastgelegde VLIF-steun tweede indieningsronde vleeswarenssector

Sector	Aantal projecten	Maximaal aanvaardbare Investerings (euro)	VLIF-steun	Vastgelegde VLIF-steun (euro)
Vleeswaren	26	48.562.117,27	5%	2.428.105,86

8.2.2 Uitbetaalde VLIF-steun

In onderstaande tabel wordt voor 2006 per sector de uitbetaalde VLIF-steun na controle weergegeven.

Tabel 8.2 Uitbetaalde VLIF-steun tweede indieningsronde per sector in 2006

Sectoren	Vastgelegde VLIF-steun euro	uitbetaalde VLIF-steun in 2006 euro
Vlees	413.751,23	279.147,95
Vleeswaren	2.428.105,86	2.133.058,45
Kleinvee en eieren	205.181,04	39.560,86
Zuivelproducten	363.347,28	32.381,60
Groenten en fruit	978.668,28	412.911,74
Niet eetbare tuinbouwproducten (NET)	711.009,60	551.730,98
Granen	30.005,11	17.156,37
Zaaizaad en pootgoed	0	0
Aardappelen	472.913,68	142.587,48
Industriële gewassen	309.594,79	159.938,96
Biologische producten	0	0
Alternatieve producten	0	0
TOTAAL	5.912.576,87	3.768.474,39

Het substantiële verschil tussen vastgelegde en uitbetaalde steun heeft o.m. te maken met de reeds uitbetaalde steun in 2005 en de noodzakelijke afsluiting van het programma voor plattelandontwikkeling (PDPO) per 15 oktober 2006 (gecofinancierde maatregel)

8.3 Steun aan de omkaderingssector van land- en tuinbouw

De erkende tuinbouwproeftuinen en -centra verkrijgen subsidies van Vlaanderen voor structuurverbeteringen. De subsidies bedragen maximaal 50% van het aanvaarde investeringsbedrag.

8.3.1 Vastgelegde VLIF-steun

In afwachting van een definitieve goedkeuring van een organieke regelgeving werden 8 investeringsdossiers in 2006 ad hoc beslist door de Vlaamse Regering. Het betreffen moderniseringsinvesteringen die moeten toelaten de kwaliteit van het onderzoek te handhaven en te verbeteren. Bijkomend besliste de Vlaamse Regering, mede in het kader van het Limburgplan, steun te verlenen aan een nieuwbouwproject, te realiseren door het Proefcentrum Fruitteelt vzw te Sint-Truiden, dat moet toelaten de onderzoeksactiviteiten in de fruitsector te bundelen.

In 2006 werd een totaal toegekend subsidiebedrag van 2.176.698,40 euro vastgelegd. Dit bedrag omvat enerzijds de vastlegging van 758.451,50 euro voor de 8 moderniseringsinvesteringen en anderzijds de vastlegging van 1.418.246,90 euro voor het nieuwbouwproject van het Proefcentrum Fruitteelt.

Tabel 8.3 vastgelegde VLIF-steun omkaderingssector in 2006 (euro)

Proeftuin / proefcentrum	Dossier	Aanvaard investeringsbedrag	Toegezegde steun
Proefcentrum voor Sierteelt	P2005 02	554.150	277.075
Proefcentrum Fruitteelt	P2005 03	4.052.134	1.418.246,90
Provinciaal Proefcentrum voor de Groenteteelt Oost-Vlaanderen	P2006 01	109.500	54.750
Koninklijk Belgisch Instituut tot Verbetering van de Biet	P2006 02	9.450	4.725
Proefcentrum Fruitteelt - Proeftuin Pit- en Steenfruit	P2006 03	50.000	25.000
Proefcentrum Hoogstraten	P2006 04	545.803	272.901,50
Proefcentrum Fruitteelt - Proeftuin Aardbeien en Houtig Kleinfruit	P2006 05	120.000	60.000
Interprovinciaal Proefcentrum voor de Aardappelteelt	P2006 06	80.000	40.000
Interprovinciaal Proefcentrum voor de Biologische Teelt	P2006 07	48.000	24.000
TOTAAL		5.569.037	2.176.698,40

8.3.2 Uitbetaalde steun

In de volgende tabel wordt een overzicht gegeven van de in 2006 uitgevoerde betalingen.

Tabel 8.4 uitbetalingen in 2006 (euro)

Proeftuin / proefcentrum	Dossier	Toegekende steun	Uitbetaalde steun in 2006
Proefstation voor de Groenteteelt	P2003 04	39.815	9.953,75
Proefcentrum Hoogstraten	P2003 05	63.250	15.812,50
Proefcentrum Fruitteelt - Proeftuin Pit- en Steenfruit	P2004 01	60.750	7.784,63
Nationale Proeftuin voor Witloof	P2004 02	15.000	11.250
Proefstation voor de Groenteteelt	P2005 01	3.903.279	780.655,80
Proefcentrum voor Sierteelt	P2005 02	277.075	207.806,25
Proefcentrum Fruitteelt	P2005 03	1.418.246,90	354.561,73
Provinciaal Proefcentrum voor de Groenteteelt Oost-Vlaanderen	P2006 01	54.750	13.687,50
Koninklijk Belgisch Instituut tot Verbetering van de Biet	P2006 02	4.725	1.185,25
Proefcentrum Fruitteelt - Proeftuin Pit- en Steenfruit	P2006 03	25.000	6.250
Proefcentrum Hoogstraten	P2006 04	272.901,50	204.676,13
Proefcentrum Fruitteelt - Proeftuin Aardbeien en Houtig Kleinfruit	P2006 05	60.000	15.000
Interprovinciaal Proefcentrum voor de Aardappelteelt	P2006 06	40.000	10.000
Interprovinciaal Proefcentrum voor de Biologische Teelt	P2006 07	24.000	6.000
TOTAAL		6.258.792,40	1.644.623,55

9 Bijlagen

9.1 Wetten, decreten en besluiten inzake het VLIF

16 JULI 1993. – Bijzondere wet tot vervollediging van de federale staatsstructuur (BS 20 juli 1993)

BOUDEWIJN, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

De Kamers hebben aangenomen en Wij bekrachtigen hetgeen volgt:

HOOFDSTUK 1
Wijziging van de bijzondere wet
van 8 augustus 1980 tot hervorming der instellingen

(...)

Artikel 2

§ 1. (...)

§ 2. Artikel 6, § 1, V, van dezelfde wet, gewijzigd door de wet van 8 augustus 1988, wordt vervangen door de volgende bepaling:

“ V. Wat het landbouwbeleid betreft:

1° De toepassing, in het kader van het Landbouwfonds, van de Europese maatregelen inzake het landbouwstructuurbeleid met betrekking tot:

- de specifieke steun voor de landbouw in probleemgebieden;
- de plattelandsontwikkeling;

2° Het Landbouwinvesteringsfonds;

3° De aanvullende of suppletieve hulp aan landbouwbedrijven;

4° Het promotiebeleid;

5° De toepassing van de Europese maatregelen in het raam van het gemeenschappelijk landbouwbeleid die betrekking hebben op het leefmilieu en op de landinrichting, de bosbouw en het natuurbehoud.

Voor andere dan de in het eerste lid, 1°, bedoelde aangelegenheden worden de Gewesten betrokken bij het beheer van het Landbouwfonds”.

§ 3. (...)

**22 DECEMBER 1993. – Decreet houdende bepalingen tot begeleiding van de begroting 1994
(BS 29 december 1993)**

[gecoördineerde versie na de wijzigingen

bij decreet van 19 juli 2002 (BS 27 augustus 2002)

bij art. 55 van het programmadecreet van 24 december 2004 (BS 31 december 2004)]

(...)

HOOFDSTUK IV – LANDBOUW

Afdeling 1 – Vlaams Landbouwinvesteringsfonds

Art. 12

- § 1** Er wordt een Vlaams Landbouwinvesteringsfonds opgericht hierna te noemen het Fonds.
Het Fonds heeft tot taak de bevoegdheden uit te oefenen inzake het Landbouwinvesteringsfonds die overgedragen worden krachtens de bijzondere wet van 16 juli 1993 tot vervollediging van de federale staatsstructuur.
- § 2** Het Fonds heeft rechtspersoonlijkheid. De bepalingen van de wet van 16 maart 1954 in verband met de begroting, de rekeningen, het comptabiliteitsstelsel, het gezag en de controle op de instellingen van categorie A zijn op het Fonds van toepassing voor zover er in dit decreet niet wordt van afgeweken.
- § 3** Het Fonds kan, teneinde verrichtingen te ondersteunen die de structuur van de land- en tuinbouwbedrijven verbeteren, hun rendabiliteit verzekeren en opvoeren, en de kostprijzen verminderen of die de diversificatie van de landbouwactiviteiten en landbouwproducten bevorderen, of die de landbouw met verbrede doelstellingen bevorderen, of die de omschakeling naar duurzame landbouw bevorderen, of die de economische activiteit van de dienstverlenende, de begeleidende, de toeleverende, de afzet en de primaire verwerkende sector van land- en tuinbouw helpen bevorderen, tegemoetkomingen verlenen aan:
- 1° land- en tuinbouwers alsmede aan hun verenigingen en hun vennootschappen;
 - 2° zelfstandigen, vennootschappen en verenigingen inzake de dienstverlening, begeleiding en de toelevering aan de land- en tuinbouwsector;
 - 3° zelfstandigen, vennootschappen en verenigingen inzake afzet en primaire verwerking van land- en tuinbouwproducten.

De Vlaamse Regering kan nadere regels en voorwaarden bepalen waaraan de zelfstandigen, verenigingen en vennootschappen moeten voldoen.

De Vlaamse Regering kan de steunverlening aan zelfstandigen, vennootschappen en verenigingen uit de agrotoeleveringssector en de agrovoedingssector beperken tot een jaarlijks maximaal percentage van het totale voorziene budget van het Fonds.

Onder verrichting wordt verstaan:

- 1° investeringsverrichtingen: goederen van blijvende aard verwerven, uitbreiden of verbeteren zoals grond, gebouwen, constructies, bedrijfsuitrusting, installaties, machines, werktuigen en materieel;
- 2° omschakeling of diversificatie van bedrijven (ingevolge gewijzigde economische omstandigheden) of omschakeling van de landbouwbedrijfsvoering;
- 3° installatie van jonge land- en tuinbouwers;
- 4° verwerking en commercialisering van land- en tuinbouwproducten;
- 5° dienstverlening of begeleiding.

- § 4 De middelen van het Fonds zijn:
- a) een jaarlijkse dotatie lastens de algemene uitgavenbegroting van de Vlaamse Gemeenschap;
 - b) de terugbetalingen van sommen, die voortkomen uit de uitvoering van de taken van het Fonds;
 - c) het eventuele saldo op het einde van het voorgaande begrotingsjaar op het Fonds;
 - d) de tegemoetkoming van de Europese Gemeenschap in de uitgaven van het Fonds voor de ondersteuning van de landbouwsector;
 - e) de bijdragen voor de waarborg.
- § 5 Het Fonds wordt gemachtigd een waarborg te verlenen voor investeringen in de land- en tuinbouw.
- § 6 De waarborg van het Vlaamse Gewest wordt toegekend aan het geheel van de door het Fonds gewaarborgde leningen bedoeld in § 5.
- § 7 De Vlaamse Regering stelt jaarlijks een verslag op over de werking en het beheer van het Fonds. Het verslag wordt aan de Vlaamse Raad meegedeeld vóór 30 juni van het daaropvolgende jaar.
- § 8 De Vlaamse Regering regelt de werking en het beheer van het Fonds. Zij stelt de nodige diensten, uitrusting, installaties en personeelsleden van haar diensten ter beschikking van het Fonds en kan, overeenkomstig de ter zake geldende algemene beginselen, sommige van haar bevoegdheden delegeren aan de leidend ambtenaar die zij daartoe aanwijst.
- § 9 Het Fonds neemt de in § 1 bedoelde taken op vanaf de datum van de overdracht. De rechten en plichten van de Staat inzake het federale Landbouwinvesteringsfonds die aan het Vlaamse Gewest worden overgedragen in uitvoering van de bijzondere wet van 16 juli 1993, worden vanaf de datum van die overdracht toegewezen aan het Fonds.

Afdeling 2. – (...)

**16 JULI 1996 – Besluit van de Vlaamse Regering houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds.
(BS 13 september 1996)**

[gecoördineerde versie na de wijzigingen

bij besluit van de Vlaamse Regering van 30 maart 2001 (BS 18 mei 2001)

bij besluit van de Vlaamse Regering van 18 maart 2005 (BS 19 april 2005)]

De Vlaamse Regering,

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming van de instellingen, gewijzigd bij de wet van 8 augustus 1988, de bijzondere wet van 1 januari 1989 met betrekking tot de Brusselse Instellingen, de bijzondere wet van 16 januari 1989 betreffende de financiering van de Gemeenschappen en de Gewesten en de bijzondere wet van 16 juli 1993 tot vervollediging van de federale staatsstructuur;

Gelet op de wet van 16 maart 1954 betreffende de controle op sommige organismen van Openbaar Nut;

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op 17 juli 1991;

Gelet op het decreet van 18 december 1992 houdende bepalingen tot begeleiding van de begroting 1993, inzonderheid op artikel 77;

Gelet op het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, inzonderheid op artikel 12 waarbij een Vlaams Landbouwinvesteringsfonds wordt opgericht;

Gelet op het decreet van 22 februari 1995 tot regeling van de invordering van niet-fiscale schuldvorderingen voor het Vlaamse Gewest en de instellingen die eronder ressorteren;

Gelet op het besluit van de Vlaamse Regering van 19 mei 1993 betreffende de bijdrage om de waarborg te verkrijgen van de publiekrechtelijke rechtspersoon die door de Vlaamse Regering is aangewezen, gewijzigd door het besluit van de Vlaamse Regering van 23 maart 1994;

Gelet op het besluit van de Vlaamse Regering van 16 mei 1995 betreffende de invordering van niet-fiscale schuldvorderingen voor het Vlaamse Gewest en de instellingen die eronder ressorteren;

Gelet op het besluit van de Vlaamse Regering van 28 juni 1995 houdende toewijzing van bevoegdheden inzake bestuur en toezicht op de Vlaamse openbare instellingen, gewijzigd bij het besluit van de Vlaamse Regering van 12 juli 1995;

Gelet op het akkoord van de Inspectie van Financiën, gegeven op 14 maart 1996;

Gelet op het akkoord van de Vlaamse minister bevoegd voor begroting, gegeven op 16 juli 1996;

Gelet op de wet op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, gewijzigd bij de wetten van 9 augustus 1980, 16 juni 1989 en 4 juli 1989;

Gelet op de dringende noodzakelijkheid;

Overwegende dat de regelen betreffende het beheer en de werking van het Vlaams Landbouwinvesteringsfonds dringend dienen te worden uitgebreid met de criteria voor erkenning van de instellingen om kredieten toe te kennen die in aanmerking komen voor steun van het Vlaams Landbouwinveste-

ringsfonds en het noodzakelijk is om administratieve procedures te vereenvoudigen en aan te passen aan Vlaamse regelgeving ten einde het beleid van het Vlaams Gewest inzake het verlenen van steun aan de investeringen en aan de installatie in de landbouw te kunnen verzekeren en verder te zetten na 1 april 1996;

Op voorstel van de Vlaamse minister van Financiën, Begroting en Gezondheidsbeleid en de Vlaamse minister van Economie, KMO, Landbouw en Media;

Na beraadslaging,

BESLUIT:

Artikel 1.-

De leidend ambtenaar van de administratie Land- en Tuinbouw wordt overdracht van bevoegdheid verleend om namens de Vlaamse Regering nota's, ambtsberichten, briefwisseling en documenten met betrekking tot het dagelijks beheer en de organisatie van het Vlaams Landbouwinvesteringsfonds, hierna het Fonds genoemd, te ondertekenen.

Hij voert hierbij de titel van directeur-generaal van het Fonds.

De directeur-generaal staat in voor de afhandeling van de dossiers op grond van de richtlijnen die door de Vlaamse Regering worden vastgesteld voor de toepassing van artikel 12 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

Hij verzekert de dagelijkse werking van het Fonds.

Art. 2.-

De directeur-generaal van het Fonds wordt namens de Vlaamse Regering gemachtigd binnen de perken van zijn bevoegdheden:

- overeenkomsten af te sluiten en bestellingen te doen voor een maximaal bedrag van 6.250 euro¹, alsmede de geëigende procedure hiervoor te kiezen;
- alle goedkeuringen te verlenen en stukken te ondertekenen die voor de uitvoering van de gesloten overeenkomsten vereist zijn, conform de van kracht zijnde bepalingen;
- met betrekking tot de subsidies en de waarborg toegestaan conform de van kracht zijnde richtlijnen in toepassing van artikel 12 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, alle goedkeuringen te verlenen en stukken te ondertekenen die voor de afhandeling van de zaken vereist is;

Art. 3.-

Driemaandelijks brengt de in artikel 1 aangeduide ambtenaar verslag uit over de aanwending van de krachtens dit besluit verleende machtigingen.

Maandelijks wordt een staat overgemaakt van de binnen de perken van artikel 2 gedane vastleggingen en betalingen.

Art. 4.-

Het personeel, de uitrusting en de installaties van de administratie Land- en Tuinbouw worden ter beschikking gesteld van het Fonds.

1 tot 31/12/2001 was dit 250.000 BEF

Art. 5.-

De begroting van het Fonds wordt jaarlijks opgemaakt met opgave van alle ontvangsten en alle uitgaven, welke de herkomst en de oorzaak ervan ook moge zijn en dient uiterlijk tegen 1 mei door de directeur-generaal van het Fonds door bemiddeling van de Vlaamse minister bevoegd voor het landbouwbeleid te worden overgezonden aan de Vlaamse Regering om te worden toegevoegd aan het ontwerp van begroting van het Ministerie van de Vlaamse Gemeenschap.

Het begrotingsjaar valt samen met het kalenderjaar.

Art. 6.-

De jaarlijkse uitvoeringsrekening op de begroting van het Fonds dient uiterlijk tegen 30 april door de directeur-generaal van het Fonds door bemiddeling van de Vlaamse minister bevoegd voor het landbouwbeleid te worden overgezonden aan de Vlaamse Regering.

Art. 7.-

De bepalingen van de wet van 28 juni 1963 tot wijziging en aanvulling van de wetten op de Rijkscomptabiliteit die betrekking hebben op de controle van de vastleggingen en de uitgaven zijn eveneens van toepassing op het Fonds.

Art. 8.-

De algemene en bijzondere regels betreffende:

- 1° de vorm en inhoud van de begroting;
- 2° de comptabiliteit;
- 3° de overlegging van de rekeningen;
- 4° de periodieke toestandopgaven en verslagen

worden vastgesteld overeenkomstig de regelen van het koninklijk besluit van 7 april 1954 houdende algemeen reglement op de begroting en de comptabiliteit van de bij de wet van 16 maart 1954 bedoelde instellingen van openbaar nut.

Art. 9.-

Het Fonds verleent subsidies onder de vorm van rentetoelagen en investeringspremies overeenkomstig de bepalingen van het besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw.

Art. 10.-

De jaarlijkse dotatie aan het Fonds lastens de algemene uitgavenbegroting van de Vlaamse Gemeenschap, de tegemoetkoming van de Europese Gemeenschap in de uitgaven van het Fonds voor de ondersteuning van de landbouwsector, evenals de terugbetalingen van teveel uitbetaalde rentetoelagen en investeringspremies, worden gestort op hiertoe door het Fonds geopende rekeningen.

Art. 11.-

- § 1. In overeenstemming met de desbetreffende bepaling van artikel 12 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994 verleent het Fonds een waarborg voor leningen in de land- en tuinbouw tot maximaal 80 %² van het bedrag dat overblijft nadat de vastgestelde waarborgen door de kredietinstellingen zijn gerealiseerd.
- § 2. De waarborg van het Fonds:
- a) dekt de hoofdsom en de intresten van het gewaarborgd krediet;
 - b) kan uitgebreid worden tot de kredietopeningsprovisie en de extra kosten voor het tellen van de kredietaanvraag en de uitwinning van de waarborgen. In dergelijk geval wordt de looptijd van de lening voor het bepalen van de bijdrage, zoals bepaald in § 3 van dit artikel, verlengd met één jaar.

2 voor dossiers ingediend tot 31/12/2000 was dit 90 %

- c) dekt niet de verwijlrenten, de wederbeleggingsvergoedingen, de provisie voor overdisponeering en de penaltiteitsverhogingen toegepast bij de opeisbaarheid van het krediet.
- § 3. De waarborg van het Fonds is afhankelijk van het betalen van een bijdrage, zoals bepaald in artikel 8 van het decreet van 7 mei 2004 houdende bepalingen inzake kas-, schuld- en waarborgbeheer van de Vlaamse Gemeenschap en het Vlaamse Gewest.
- § 4. In afwijking van artikel 8 van het decreet van 7 mei 2004 houdende bepalingen inzake kas-, schuld- en waarborgbeheer van de Vlaamse Gemeenschap en het Vlaamse Gewest wordt de bijdrage binnen de 60 kalenderdagen na de mededeling aan de kredietinstelling van de toekenning van de waarborg van het Fonds op een hiertoe door het Fonds geopende rekening gestort. Zolang de waarborgbijdrage niet betaald is binnen de vastgestelde termijn wordt de toegekende waarborg als nietig beschouwd. Bij laattijdige betaling wordt de bijdrage zoals bepaald in § 3, verhoogd met 25 euro³. Vanaf 1 jaar na de mededeling van de waarborgtoekenning vervalt in voorkomend geval de medegedeelde waarborg evenwel onherroepelijk.
- § 5. Bij uitwinning worden de opbrengsten proportioneel verdeeld over het gewaarborgde en niet-gewaarborgde deel van het krediet.
- § 6. Indien het Fonds de opgevraagde waarborg betaald heeft, zal de kredietinstelling de opbrengsten van latere terugwinningen in dezelfde mate verdelen en terugbetalen aan het Fonds zoals vermeld in het vorig lid.
- § 7. De door het Fonds uitbetaalde waarborgen in uitvoering van artikel 12 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994 zullen worden ingevorderd overeenkomstig de bepalingen van het decreet van 22 februari 1995 tot regeling van de invordering van niet-fiscale schuldvorderingen voor het Vlaamse Gewest en de instellingen die eronder ressorteren.

Art. 12.-

De in artikel 11, § 7, van dit besluit bedoelde terug te vorderen bedragen ingevolge de uitbetaling van de waarborg van het Fonds, evenals de eventueel teveel uitbetaalde bedragen aan waarborg, worden gestort op hiertoe door het Fonds geopende rekeningen.

Art. 13.-

- §1. De leningen waarvoor de in artikel 9 bedoelde rentetoeelagen en de in artikel 11 bedoelde waarborg worden verleend zijn kredieten die werden toegekend door kredietinstellingen erkend door de Vlaamse minister bevoegd voor het landbouwbeleid.
- § 2. De kredietinstellingen die voldoen aan de bepalingen van de wet van 22 maart 1993 op het statuut van en het toezicht op kredietinstellingen worden erkend.
- § 3. De kredietinstellingen richten hun verzoek tot erkenning bij aangetekende brief aan de minister bevoegd voor het landbouwbeleid.
- § 4. Bij de aanvraag tot erkenning moeten ze volgende gegevens meedelen of documenten bijvoegen:
- de statuten;
 - de samenstelling van de raad van bestuur en van het dagelijks bestuur;
 - de goedgekeurde jaarrekeningen van de drie laatste boekjaren;
 - het financiële plan indien de instelling nog geen drie jaar bestaat;
 - alle andere noodzakelijke gegevens die de werkzaamheden nader omschrijven;
 - alle door de bevoegde Vlaamse minister gevraagde inlichtingen.
- § 5. De erkenning heeft slechts praktische uitwerking wanneer de betreffende instellingen een door de Vlaamse minister bevoegd voor het landbouwbeleid vastgestelde overeenkomst ondertekenen en een borgsom van 12.500 euro⁴. storten aan het Vlaams Landbouwinvesteringsfonds. Deze borgsom is zonder rente terugbetaalbaar bij het eindigen van de erkenning.

3 tot 31/12/2001 was dit 1.000 BEF

4 Tot 31/12/2001 was dit 500.000 BEF

Art. 14.-

Het koninklijk besluit van 28 maart 1975 betreffende de invordering van door het Landbouwinvesteringsfonds uitgevoerde waarborgen wordt opgeheven voor wat de toepassing in het Vlaams Gewest betreft.

Art. 15.-

Het besluit van de Vlaamse Regering van 15 juni 1994 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds wordt vervangen door dit besluit.

Art. 16.-

Het Rekenhof en de betrokken ambtenaar ontvangen voor kennisgeving een eensluidend afschrift van dit besluit.

Art. 17.-

Dit besluit heeft uitwerking met ingang van 1 april 1996.

Art. 18.-

De Vlaamse minister bevoegd voor het landbouwbeleid is belast met de uitvoering van dit besluit.

Brussel, 16 juli 1996

De minister-president van de Vlaamse Regering,

(get.)

L. VAN DEN BRANDE

De Vlaamse minister van Financiën, Begroting en Gezondheidsbeleid,

(get.)

Mevr. W. DEMEESTER – DE MEYER

De Vlaamse minister van Economie, KMO, Landbouw en Media,

(get.)

E. VAN ROMPUY

24 NOVEMBER 2000. – Besluit van de Vlaamse Regering betreffende steun aan de investeringen en aan de installatie in de landbouw
(BS 14 februari 2001)

[gecoördineerde versie na de wijzigingen bij
besluit van de Vlaamse Regering van 19 maart 2004 (BS 14 april 04)
besluit van de Vlaamse Regering van 14 juli 2004 (BS 27 september 2004)
besluit van de Vlaamse Regering van 3 december 2004 (BS 21 februari 2005)
besluit van de Vlaamse Regering van 16 juni 2006 (BS 25 augustus 2006)]

DE VLAAMSE REGERING,

Gelet op het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, inzonderheid op artikel 12;

Gelet op de verordening (EG) nr. 1257/99 van de Raad van 17 mei 1999 inzake de steun voor plattelandsontwikkeling uit het Europees Oriëntatie- en Garantiefonds voor de Landbouw (EOGFL) en tot wijziging en instelling van een aantal verordeningen;

Gelet op het besluit van de Vlaamse Regering van 4 juli 1996 betreffende steun aan investeringen en aan de installatie in de landbouw;

Gelet op de communautaire richtsnoeren (97/C 283/02) voor reddings- en herstructureringssteun aan ondernemingen in moeilijkheden;

Gelet op de communautaire richtsnoeren (2000/C 28/02) voor staatssteun in de landbouwsector;

Gelet op het overleg in de Interministeriële Conferentie Landbouw op 11 september 2000;

Gelet op het advies van de Vlaamse Land- en Tuinbouwraad, gegeven op 15 september 2000;

Gelet op de beschikking van de Europese Commissie van 6 oktober 2000 tot goedkeuring van het programmeringsdocument voor plattelandsontwikkeling voor het Vlaamse Gewest met betrekking tot de programmeringsperiode 2000-2006;

Gelet op het akkoord van de Vlaamse minister, bevoegd voor begroting, gegeven op 14 juli 2000;

Gelet op het verzoek om spoedbehandeling, gemotiveerd door een verplichte retroactieve toepassing van de maatregelen in het kader van het Vlaamse plan voor plattelandsontwikkeling met een onverantwoord grote achterstand in de behandeling van de aanvragen om steun en de uitbetaling van de steun als gevolg, waardoor land- en tuinbouwers in moeilijkheden dreigen te geraken met de financiering van hun investeringen of vestigingskosten;

Gelet op advies 30.847/3 van de Raad van State, gegeven op 30 oktober 2000, met toepassing van artikel 84, eerste lid, 2°, van de gecoördineerde wetten op de Raad van State;

Op de voordracht van de Vlaamse minister van Leefmilieu en Landbouw en de Vlaamse minister van Financiën, Begroting, Buitenlands Beleid en Europese Aangelegenheden;

Na beraadslaging;

BESLUIT:

Hoofdstuk I. – Algemene begrippen

Artikel 1.

In dit besluit wordt voor de productiesector verstaan onder:

- 1° de landbouwer: de natuurlijke persoon of de rechtspersoon die een land- of tuinbouwbedrijf exploiteert met een arbeidsbehoefte van minimaal 0,5 en, voor aanvragen om steun tot 1 januari 2007, maximaal 10 volle arbeidskrachten (VAK) per bedrijfsleider en die voldoet aan de voorwaarden, vermeld in 2° of 3°;
- 2° de natuurlijke persoon, landbouwer: de natuurlijke persoon die minstens 50 % van zijn totale arbeidsduur besteedt aan de werkzaamheden op het land- of tuinbouwbedrijf en die minstens 35 % van zijn totale inkomen uit die activiteit haalt;
- 3° de rechtspersoon, landbouwer:
 - a) de handelsvennootschap, vermeld in artikel 2, §2, van het Wetboek Vennootschappen, met uitzondering van het economisch samenwerkingsverband, die aan de volgende cumulatieve voorwaarden voldoet:
 - 1) de statuten hebben de exploitatie van een land- of tuinbouwbedrijf en de verhandeling van de op het bedrijf voortgebrachte producten tot doel;
 - 2) de statuten bepalen dat de vennootschap opgericht is voor onbepaalde duur of voor een duur van ten minste twintig jaar;
 - 3) de statuten bepalen dat de aandelen of de deelbewijzen van de vennootschap op naam zijn;
 - 4) de aandelen of de deelbewijzen van de vennootschap behoren voor minstens 51 % toe aan de zaakvoerders, de bestuurders of de gedelegeerd bestuurders met de kwalificatie landbouwer, wat betekent dat ze minstens 50 % van hun totale arbeidsduur besteden aan land- of tuinbouwactiviteiten in de vennootschap en minstens 35 % van hun totale inkomen uit die activiteiten halen;
 - 5) de zaakvoerders, de bestuurders of de gedelegeerd bestuurders worden onder de vennoten aangewezen;
 - b) de landbouwvennootschap, vermeld in artikel 2, §3, van het Wetboek van Vennootschappen;
 - c) de vereniging zonder winstoogmerk met een maatschappelijke of sociale doelstelling die een land- of tuinbouwactiviteit uitoefent, hierna de sociale instelling te noemen, en die aan de volgende cumulatieve voorwaarden voldoet:
 - 1) ze is erkend als sociale werkplaats met toepassing van artikel 7 van het decreet van 14 juli 1998 inzake sociale werkplaatsen;
 - 2) de statuten hebben de exploitatie van een land- of tuinbouwbedrijf en de verhandeling van de op het bedrijf voortgebrachte producten tot doel;
 - 3) de bestuurders worden onder de leden aangewezen;
 - 4) ten minste één van de bestuurders, hierna de bestuurder-landbouwer te noemen, wordt belast met de bedrijfseconomische opvolging van het land- of tuinbouwbedrijf;
 - 5) de statuten bepalen dat de vereniging opgericht is voor onbepaalde duur of voor een duur van ten minste twintig jaar;
 - d) de consumentencoöperatie, namelijk een handelsvennootschap zoals vermeld in artikel 2, §2, van het Wetboek Vennootschappen die aan de volgende cumulatieve voorwaarden voldoet:

- 1) de statuten hebben de exploitatie van een land- of tuinbouwbedrijf en de verhandeling van de op het bedrijf voortgebrachte producten tot doel;
 - 2) de bestuurders worden onder de vennoten aangewezen;
 - 3) tenminste een van de bestuurders, hierna de bestuurder-landbouwer te noemen, besteedt minstens 50 % van zijn totale arbeidsduur aan land- of tuinbouwactiviteiten in de vennootschap en haalt minstens 35 % van zijn totale inkomen uit die activiteiten;
 - 4) de statuten bepalen dat de vennootschap opgericht is voor onbepaalde duur of voor een duur van ten minste twintig jaar;
- 4° een volle arbeidskracht (VAK): de persoon die een arbeidsduur presteert van 1800 uur per jaar op het land- of tuinbouwbedrijf.

Art. 2.

In dit besluit wordt onder coöperatieve vennootschap voor verwerking, afzet en dienstverlening verstaan de coöperatieve vennootschap, namelijk een handelsvennootschap als vermeld in artikel 2, §2, van het Wetboek van Vennootschappen die aan de volgende cumulatieve voorwaarden voldoet:

- 1° het voorwerp van de vennootschap houdt in hoofdzaak verband met de landbouw, de tuinbouw of de veeteelt;
- 2° de meerderheid van de vennoten oefent de activiteit van landbouwer uit in de zin van artikel 1, of minstens 50 % van de stemgerechtigde aandelen is in handen van landbouwers of van een of meer coöperatieve vennootschappen voor verwerking, afzet en dienstverlening die voldoen aan de bepalingen van dit besluit;
- 3° de vennootschap staat het toetreden van nieuwe leden toe zonder hierbij overdreven eisen te stellen;
- 4° de statuten bepalen dat iedere vennoot op de algemene vergadering over minstens één stem beschikt en dat, in geval van meerdere stemmen per vennoot, het aantal stemmen waarover een vennoot beschikt, beperkt wordt tot ten hoogste een tiende van de op de algemene vergadering aan de vertegenwoordigde deelbewijzen verbonden stemmen;
- 5° het jaarlijkse dividend bedraagt niet meer dan 7 % van het gestorte bedrag van de aandelen;
- 6° de Vlaamse minister, bevoegd voor het landbouwbeleid en de zeevisserij, kan steeds, om de vertegenwoordiging van de landbouwers en de jongeren in het bijzonder te verzekeren, extra voorwaarden opleggen voor de samenstelling van de raad van bestuur;
- 7° als de meerderheid van de stemgerechtigde aandelen in het bezit is van een of meer andere coöperatieve vennootschappen, opgericht overeenkomstig dit artikel, hoeft de coöperatieve vennootschap voor verwerking, afzet en dienstverlening de voorwaarden, vermeld onder 2° en 3° niet te vervullen.”

Art. 3.

In dit besluit wordt onder een samenwerkingsverband van landbouwers verstaan het samenwerkingsverband waarvan ten minste de helft van de leden landbouwers in hoofdberoep zijn en dat opgericht is, hetzij:

- 1° onder de vorm van een coöperatieve vennootschap bedoeld in artikel 2 van dit besluit;
- 2° onder de vorm van een vereniging zonder winstgevend doel;
- 3° onder de vorm van een vereniging waarvan tenminste drie werkende leden landbouwers zijn en de leden hoofdelijk aansprakelijk zijn;

Hoofdstuk II. – Steun aan investeringen op landbouwbedrijven

Art. 4.

De landbouwer die een landbouwbedrijf exploiteert waarvan kan worden aangetoond dat het levensvatbaar is en dat het voldoet aan minimumnormen op het gebied van leefmilieu, hygiëne en dierenwelzijn en waar de productie zo georganiseerd wordt dat een positief resultaat gerealiseerd wordt ten

opzichte van die minimumnormen, kan de investeringssteun genieten die in aanmerking komt voor de financiering uit het Europees Oriëntatie- en Garantiefonds voor de Landbouw (E.O.G.F.L.), uitgezonderd de consumentencoöperatie of de sociale instelling.

De natuurlijke persoon landbouwer, de beherende vennoot, zaakvoerder, bestuurder of gedelegeerd bestuurder met de kwalificatie landbouwer of de bestuurder landbouwer van de sociale instelling of de consumentencoöperatie moet over voldoende vakbekwaamheid en deskundigheid beschikken.

Een economisch levensvatbaar landbouwbedrijf is een landbouwbedrijf dat na de investeringen een arbeidsinkomen per VAK verschaft hoger dan het in artikel 5 bedoelde referentie-inkomen.

De landbouwer stelt voor zijn bedrijf een bedrijfsplan op dat beantwoordt aan de in artikel 5 vastgestelde voorwaarden.

Bovendien verbindt hij er zich toe een bedrijfseconomische boekhouding bij te houden.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de voorwaarden inzake vakbekwaamheid en deskundigheid, de criteria waaraan de bedrijfseconomische boekhouding moet voldoen en de eventueel bijkomende normen in het kader van de steunverlening op het vlak van leefmilieu, hygiëne, dierenwelzijn en ruimtelijke ordening.

Art. 5.

In het bedrijfsplan bedoeld in artikel 4, moet worden aangetoond dat de investeringen gerechtvaardigd zijn in het licht van de toestand en van de structuur van het bedrijf en dat de uitvoering van dit plan zal leiden tot een duurzame verbetering van deze toestand.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt de berekeningswijze voor het arbeidsinkomen vast.

Onder referentie-inkomen wordt een percentage van het vergelijkbaar arbeidsinkomen verstaan, zijnde het gemiddelde brutoloon van de werknemers buiten de landbouw.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt elk jaar het in aanmerking te nemen referentie-inkomen vast.

Art. 6.

§1. De investeringssteun kan een of meer van de volgende maatregelen omvatten:

- 1° de steun in de vorm van een investeringspremie al dan niet aanvullend aan een rentetoelage;
- 2° de steun in de vorm van een rentetoelage;
- 3° de waarborg, vermeld in artikel 12, §5, van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

§2. Het maximale percentage steun voor de investering dat de landbouwer, uitgezonderd de consumentencoöperatie of de sociale instelling, kan genieten, bedraagt naar gelang van de aard ervan:

- 1° 40 % voor investeringen die gericht zijn op de realisatie van een landbouw met verbrede doelstellingen, duurzame landbouw of biologische landbouw, zoals nader omschreven in de bijlage bij dit besluit;
- 2° 30 % voor investeringen die gericht zijn op de reconversie van het landbouwbedrijf, zoals nader omschreven in de bijlage bij dit besluit;
- 3° 20 % voor investeringen in onroerend goed die gericht op de realisatie van een structuurverbetering, zoals nader omschreven in de bijlage bij dit besluit;
- 4° 10 % voor overige investeringen die gericht zijn op de realisatie van een structuurverbetering, zoals nader omschreven in de bijlage bij dit besluit;

De Vlaamse minister, bevoegd voor het landbouwbeleid en de zeevisserij, bepaalt de andere soortgelijke investeringen als vermeld in de bijlage die de investeringssteun kunnen genieten.

- §3. De consumentencoöperatie of de sociale instelling kan voor haar investeringen een rentetoelage van maximaal 4 % op een lening die gelijk is aan de subsidiabele investeringen, of een vervangende kapitaalpremie genieten. De consumentencoöperatie of de sociale instelling kan de waarborg, vermeld in artikel 12, § 5, van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, niet genieten.

De Vlaamse minister, bevoegd voor het landbouwbeleid en de zeevisserij, bepaalt de aard van de investeringen waarvoor de consumentencoöperatie of de sociale instelling van steun kan genieten

Art. 7.

- §1. De in artikel 6 bedoelde steunregeling kan betrekking hebben op investeringen die gericht zijn op:
- 1° verlaging van de productiekosten;
 - 2° verbetering en omschakeling van de productie;
 - 3° verhoging van de kwaliteit;
 - 4° verbetering van het leefmilieu, de hygiënische omstandigheden en/of de normen op het gebied van dierenwelzijn;
 - 5° bevordering van de diversificatie van de activiteiten op het landbouwbedrijf voorzover de diversificatie niet voor gevolg heeft dat het arbeidsinkomen uit de landbouwactiviteiten op het bedrijf kleiner wordt dan 50 % van het totale arbeidsinkomen uit het bedrijf.
- §2. Komen niet in aanmerking voor steun als bedoeld in artikel 6:
- 1° investeringen in de melkveesector die leiden tot een verhoging van de productiecapaciteit tenzij ze samengaan met een evenredige verhoging van het aan het bedrijf toegekende melkquotum;
 - 2° investeringen in de varkenssector met uitzondering van die welke gericht zijn op het zelf verwerken en commercialiseren van de voortgebrachte producten, hoevetoerisme, landschapsbeheer, de verbetering van het leefmilieu, de hygiëne en het welzijn van de dieren, de biologische landbouw, het bouwen van een nieuwe ammoniakemissiearme varkensstal die voorkomt op de lijst van ammoniakemissiearme stallen ter uitvoering van het VLAREM, voor zover dit in de zeugenhouderij gebeurt in combinatie met groepshuisvesting, het verbouwen en uitrusten van een bestaande zeugenstal naar een stal met groepshuisvesting. Bovendien mogen die investeringen niet leiden tot een verhoging van de productiecapaciteit;
 - 3° investeringen in de pluimveesector met uitzondering van deze gericht op het zelf verwerken en commercialiseren van de voortgebrachte producten, hoevetoerisme, landschapsbeheer, de verbetering van het leefmilieu, de hygiëne en het welzijn van de dieren, het bouwen van een nieuwe ammoniakemissiearme pluimveestal voorkomend op de lijst van ammoniakemissiearme stallen in uitvoering van het VLAREM, voor zover dit in de legkippenhouderij gebeurt in combinatie met huisvesting in verrijkte kooien, volièrehuisvesting of grondhuisvesting, voor het verbouwen en uitrusten van een bestaande legkippenstal naar een stal met volièrehuisvesting en/of biologische landbouw. Bovendien mogen deze investeringen niet leiden tot een verhoging van de productiecapaciteit;
 - 4° investeringen in de rundvleessector die leiden tot een bezetting van vleesrunderen die groter is dan 2 grootvee-eenheden (GVE) per hectare voor de voeding van die runderen bestemde oppervlakte voedergewassen. Elke stier, koe of ander rund van meer dan 2 jaar vertegenwoordigt 1 GVE en elk rund van zes maand tot 2 jaar 0,6 GVE. Deze voorwaarde geldt niet voor investeringen gericht op het zelf verwerken en commercialiseren van de voortgebrachte producten, hoevetoerisme, landschapsbeheer, de verbetering van het leefmilieu, de hygiëne en het welzijn van de dieren en/of biologische landbouw voor zover ze niet leiden tot een verhoging van de productiecapaciteit;
 - 5° investeringen in de vleeskalversector met uitzondering van deze gericht op het zelf verwerken en commercialiseren van de voortgebrachte producten, hoevetoerisme, landschapsbeheer, de verbetering van het leefmilieu, de hygiëne en het welzijn van de dieren. Bovendien mogen deze investeringen niet leiden tot een verhoging van de productiecapaciteit;

- 6° de aankoop van varkens, pluimvee en mestkalveren;
- 7° de aankoop van ander vee dan bedoeld onder 6°, met uitzondering van de eerste aankoop;
- 8° de aankoop van grond.

Bij omschakeling naar de biologische productiemethode zoals gedefinieerd in het koninklijk besluit van 17 april 1992 inzake de biologische productiemethode en aanduidingen dienaangaande op landbouwproducten en levensmiddelen, laatst gewijzigd bij koninklijk besluit van 3 september 2000, geldt de voorwaarde inzake productiecapaciteit, bedoeld in het eerste lid, 1° tot 5°, niet.

Art. 8.

De totale omvang van de subsidiabele investeringen bedraagt voor een voortschrijdende periode van 7 jaren maximaal 1.000.000 euro per natuurlijke persoon, behorend vennoot, zaakvoerder, bestuurder of gedelegeerd bestuurder telkens met de kwalificatie landbouwer of per bestuurder-landbouwer van de sociale instelling of de consumentencoöperatie, behoudens voor de overheidswaarborg waarvoor ongeacht het aantal personen met de kwalificatie landbouwer op het bedrijf 2.000.000 euro subsidiabele investeringen altijd aanvaard kunnen worden.

De rentetoeelage bedraagt maximaal 4 % voor de investeringen, vermeld in artikel 6, §2, 1° en 2°, en 3 % voor de investeringen, vermeld in artikel 6, §2, 3° en 4°.

Art. 9.

De landbouwer, die van de investeringssteun, bedoeld in artikel 6, wenst te genieten dient daartoe een aanvraag in bij het Vlaams Landbouwinvesteringsfonds (VLIF). Voor een overheidswaarborg dient dit te gebeuren door tussenkomst van een kredietinstelling als bedoeld in artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds.

De aanvraag moet vergezeld zijn van een informatiefiche van het bedrijf met het oog op het opstellen van het bedrijfsplan op basis van een begroting van het arbeidsinkomen. De bevoegde ambtenaar maakt met de landbouwer de begroting van het bedrijf op.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt de wijze vast waarop het bedrijfsplan en de begroting tot het bepalen van het arbeidsinkomen dienen te worden opgesteld.

Hoofdstuk III. – Steun aan de vestiging van jonge landbouwers

Art. 10.

De persoon die zich voor het eerst vestigt hetzij als natuurlijke persoon, landbouwer hetzij als behorende vennoot, zaakvoerder, bestuurder of afgevaardigde bestuurder van een rechtspersoon, landbouwer en die op het tijdstip van de aanvraag om steun jonger is dan 40 jaar, kan genieten van steunmaatregelen die in aanmerking komen voor financiering uit het Europees Oriëntatie- en Garantiefonds van de Landbouw (EOGFL) voor de lasten voortvloeiend uit de vestiging.

De natuurlijke persoon, landbouwer of de behorende vennoot, zaakvoerder, bestuurder of afgevaardigde bestuurder van een rechtspersoon, landbouwer, moet hiertoe over een minimale vakbekwaamheid en deskundigheid voor eerste vestiging beschikken.

De jonge landbouwer stelt voor zijn bedrijf een startplan op dat beantwoordt aan de in artikel 11 vastgestelde voorwaarden.

Bovendien verbindt hij er zich toe een bedrijfseconomische boekhouding bij te houden.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de voorwaarden en de normen inzake minimale vakbekwaamheid en deskundigheid voor eerste vestiging en de criteria waaraan de bedrijfs-economische boekhouding moet voldoen.

Art. 11.

In het startplan bedoeld in artikel 10 moet worden aangetoond dat de landbouwer zich vestigt op een landbouwbedrijf waarvan wordt aangetoond dat het economisch levensvatbaar is en dat voldoet aan de minimumnormen op gebied van leefmilieu, hygiëne en dierenwelzijn.

Een economisch levensvatbaar bedrijf bij vestiging is een landbouwbedrijf dat voldoende bedrijfszekerheid biedt en een arbeidsinkomen per VAK verschaft dat hoger is dan het in artikel 5 bedoelde referentieinkomen.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt de berekeningswijze vast voor het arbeidsinkomen.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de voorwaarden en de modaliteiten tot het aantonen van de voldoende bedrijfszekerheid en de eventueel bijkomende normen in het kader van de steunverlening op het vlak van leefmilieu, hygiëne, dierenwelzijn en ruimtelijke ordening.

Art. 12.

De vestigingssteun die in aanmerking komt voor financiering uit het Europees Oriëntatie- en Garantiefonds van de Landbouw (EOGFL) kan een of meerdere van de volgende maatregelen omvatten:

- 1° de steun onder de vorm van een investeringspremie;
- 2° de steun onder de vorm van een rentetoelage;
- 3° de waarborg, bedoeld in artikel 12, § 5 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

De gekapitaliseerde waarde van de steun bedraagt ten hoogste 25.000 euro onder vorm van een investeringspremie en 25.000 euro onder vorm van een rentetoelage.

Art. 13.

Voor het verkrijgen van de in artikel 12 bedoelde vestigingssteun moet de landbouwer vestigingskosten aantonen. Deze bedragen 50.000 euro per vestiging voor de investeringspremie en 100.000 euro per vestiging voor de rentetoelage. Bij kleinere bedragen kan de steun proportioneel verkregen worden. De rentetoelage bedraagt maximaal 4 %.

Art. 14.

De landbouwer die geniet van de vestigingssteun, bedoeld in artikel 12, kan van volgende aanvullende regionale steunmaatregelen genieten:

- 1° de steun onder de vorm van een rentetoelage;
- 2° de waarborg, bedoeld in artikel 12, § 5 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

De gekapitaliseerde waarde van de regionale steun bedraagt ten hoogste 25.000 euro per vestiging.

Art. 15.

Voor het verkrijgen van de in artikel 14 bedoelde regionale vestigingssteun moet de landbouwer 100.000 euro vestigingskosten aantonen, andere dan deze bedoeld in artikel 13.

De rentetoelage met betrekking tot de aanvullende regionale steun bedraagt maximaal 4 %.

Art. 16.

De landbouwer die van de vestigingssteun wenst te genieten dient daartoe een aanvraag in bij het Vlaams Landbouwinvesteringsfonds (VLIF). Voor een overheidswaarborg dient dit te gebeuren door tussenkomst van een kredietinstelling als bedoeld in artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds.

De aanvraag moet vergezeld zijn van een informatiefiche van het bedrijf met het oog op het opstellen van het startplan op basis van een begroting van het arbeidsinkomen. De bevoegde ambtenaar maakt met de landbouwer de begroting op van het bedrijf.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt de wijze vast waarop het startplan en de begroting tot het bepalen van het arbeidsinkomen dient te worden opgesteld.

Hoofdstuk IV. – Regionale steun als compensatie van geleden schade**Art. 17.**

Bij belangrijke geleden schade aan de landbouwproductie of de landbouwproductiemiddelen, met inbegrip van gebouwen en aanplantingen, ten gevolge van onvoorziene gebeurtenissen zoals natuurrampen, ongunstige weersomstandigheden of het uitbreken van dier- of plantenziekten, kan de landbouwer van een of meerdere van de volgende regionale steunmaatregelen genieten:

- 1° de steun onder de vorm van een rentetoelage op een overbruggingskrediet. De rentetoelage bedraagt maximaal 3 %;
- 2° de steun onder de vorm van een investeringspremie al dan niet aanvullend aan een rentetoelage;
- 3° de waarborg, bedoeld in artikel 12, § 5 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de voorwaarden en de modaliteiten voor het verkrijgen van de steun, de aard en de omvang van de schadegevallen, de aard van de veeziekten, de wijze waarop het bedrag van de schade dient vastgesteld te worden en de totale omvang van de steun. Deze bepalingen worden ter goedkeuring voorgelegd aan de Inspectie van Financiën en de Vlaamse minister, bevoegd voor Financiën en Begroting.

Art. 18.

De landbouwer die van de in artikel 17 bedoelde steun wenst te genieten, dient daartoe een aanvraag in bij het Vlaams Landbouwinvesteringsfonds (VLIF). Voor de maatregelen, bedoeld in artikel 17, 1° en 3°, dient dit te gebeuren door tussenkomst van een kredietinstelling als bedoeld in artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds.

Indien er waarborg gevraagd wordt, maakt de bevoegde ambtenaar met de landbouwer de begroting van het bedrijf op.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt de wijze vast waarop de in dit artikel bedoelde begroting dient te worden opgesteld.

Hoofdstuk V. – Regionale maatregelen ten gunste van de bedrijven in financiële moeilijkheden**Art. 19.**

De landbouwer die het bewijs aanbrengt dat hij financiële moeilijkheden heeft die een gevolg zijn van buitengewone gebeurtenissen andere dan deze bedoeld in artikel 17 kan van een of meerdere van de volgende regionale steunverlening genieten:

- 1° de steun onder de vorm van een rentetoeelage op een overbruggingskrediet. De rentetoeelage bedraagt maximaal 3 %;
- 2° de waarborg, bedoeld in artikel 12, § 5 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de voorwaarden en modaliteiten voor het verkrijgen van de steun en de criteria voor het vaststellen van de financiële moeilijkheden. Deze bepalingen worden ter goedkeuring voorgelegd aan de Inspectie van Financiën en de Vlaamse minister, bevoegd voor Financiën en Begroting.

Art. 20.

De landbouwer die van de in artikel 19 bedoelde steun wenst te genieten, dient daartoe een aanvraag in bij het Vlaams Landbouwinvesteringsfonds (VLIF) door tussenkomst van een kredietinstelling als bedoeld in artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds.

Indien er waarborg wordt gevraagd, maakt de bevoegde ambtenaar met de landbouwer de begroting van het bedrijf op.

De Vlaamse minister, bevoegd voor het landbouwbeleid, stelt de wijze vast waarop de in dit artikel bedoelde begroting dient te worden opgesteld.

Hoofdstuk VI. – Regionale steun voor coöperatieve vennootschappen voor verwerking, afzet en dienstverlening

Art. 21.

De coöperatieve vennootschap voor verwerking, afzet en dienstverlening kan voor haar investeringen van een of meerdere vormen van volgende regionale steun genieten:

- 1° de steun onder de vorm van een investeringspremie al dan niet aanvullend aan een rentetoeelage;
- 2° de steun onder de vorm van rentetoeelage. De rentetoeelage bedraagt maximaal 4 %;
- 3° de waarborg, bedoeld in artikel 12, § 5 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994.

De totale steun wordt bepaald door de Vlaamse minister, bevoegd voor het landbouwbeleid, volgens de aard van de investering. Dienstverlenende coöperaties, type machinerings, genieten dezelfde steun als de particuliere landbouwers.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de aard van de investeringen en het percentage steun dat van toepassing is.

Art. 22.

De coöperatieve vennootschap voor verwerking, afzet en dienstverlening, die van de in artikel 21 bedoelde steun wenst te genieten dient daartoe een aanvraag in bij het Vlaams Landbouwinvesteringsfonds (VLIF). Voor een overheidswaarborg dient dit te gebeuren door tussenkomst van een kredietinstelling als bedoeld in artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds;

Indien er waarborg gevraagd wordt, maakt de coöperatieve vennootschap voor verwerking, afzet en dienstverlening op basis van haar boekhoudkundige bescheiden een previsionele winst- en verliesrekening op waaruit moet blijken dat na de beoogde verrichtingen het bedrijf rendabel zal zijn.

Hoofdstuk VII. – Startpremie aan samenwerkingsverbanden

Art. 23.

§ 1. Een regionale startpremie wordt verleend aan een samenwerkingsverband van land- of tuinbouwers met uitsluiting van deze in aanmerking komend voor aanloopsteun in het kader van een gemeenschappelijke marktordening, voorzover deze één of meerdere van de volgende doeleinden nastreven:

- 1° de bedrijfsverzorging;
- 2° de toepassing van nieuwe technologieën en van methoden voor de bescherming en de verbetering van het leefmilieu en voor de instandhouding van het landschap;
- 3° de invoering van alternatieve landbouwproductiemethoden;
- 4° een rationeler gemeenschappelijk gebruik van landbouwproductiemiddelen;
- 5° de gemeenschappelijke afzet van land- en tuinbouwproducten.

De gemeenschappelijke afzet van land- en tuinbouwproducten dient steeds als doelstelling aanwezig te zijn in de zin dat de leden de verplichting hebben opgenomen hun productie, geheel of gedeeltelijk, op de markt te brengen volgens de door het samenwerkingsverband vastgestelde voorschriften inzake aanvoer en afzet. Deze voorschriften dienen eveneens gezamenlijke regels te bevatten inzake de productie, met normen over kwaliteit en kwantiteit van de producten. Met betrekking tot de organisatie van het samenwerkingsverband dient voorzien te zijn dat de leden minstens drie jaar lid blijven en gehouden zijn aan een vooropzeg van minstens twaalf maanden.

De startpremie is bestemd om bij te dragen in de kosten van beheer van de samenwerkingsverbanden opgericht na 1 januari 2000, en is afhankelijk van het aantal leden en van de gezamenlijke verrichte activiteit.

§ 2. De groeperingen van samenwerkingsverbanden en de federaties van groeperingen kunnen onder dezelfde voorwaarden als deze voorzien voor de samenwerkingsverbanden genieten van de startpremie.

Nochtans mag het verlenen van een startpremie aan een groepering of federatie niet tot gevolg hebben dat een samenwerkingsverband meer dan éénmaal van de in § 1 bedoelde steun geniet.

Art. 24.

Om te kunnen genieten van de startpremie moet de groepering of de federatie opgericht zijn, hetzij:

- 1° onder de vorm van een coöperatieve vennootschap voor verwerking, afzet en dienstverlening;
- 2° onder de vorm van een vereniging zonder winstgevend doel.

Art. 25.

Het samenwerkingsverband, de groepering of federatie van samenwerkingsverbanden dient het bewijs te leveren dat de samenwerking sociaal of economisch verantwoord is.

Art. 26.

Op het ogenblik van de aanvraag legt het samenwerkingsverband, de groepering of de federatie van samenwerkingsverbanden haar statuten voor samen met een overzicht van de verwachte inkomsten en uitgaven vergezeld van hun verantwoording.

Art. 27.

De startpremie bedraagt maximaal 22.500 euro.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de aanvullende voorwaarden en toepassingsmodaliteiten van de steun.

Hoofdstuk VIII. – Algemene bepalingen en slotbepalingen

Art. 28.

Met betrekking tot de steunverlening, bedoeld in artikel 6, 12, 14, 17, 19 en 21 stelt de Vlaamse minister, bevoegd voor het landbouwbeleid, de voorwaarden en de modaliteiten van de rentetoelage en/of investeringspremie vast, de duur van de waarborg en eventueel de in aanmerking te nemen minimum- en maximuminvesteringskosten en de gevallen en de mate waarin het equivalent van de steun geheel of gedeeltelijk onder de vorm van uitgestelde aflossingen mag toegekend worden.

De waarborg kan verleend worden wanneer uit de begroting van het bedrijf blijkt dat het arbeidsinkomen per VAK groter is dan het referentie-inkomen

Indien er waarborg verleend wordt, verplicht de landbouwer zich ertoe een bedrijfseconomische boekhouding bij te houden.

De Vlaamse minister, bevoegd voor het landbouwbeleid, bepaalt de criteria waaraan de bedrijfseconomische boekhouding moet voldoen.

Art. 29.

De in dit besluit bedoelde steunmaatregelen kunnen worden geweigerd aan de aanvragers die een verklaring hebben gedaan welke na onderzoek geheel of gedeeltelijk vals is bevonden.

Art. 30.

De landbouwer die wenst te genieten van de in dit besluit bedoelde steunmaatregelen, verbindt er zich toe geen andere steun aan te vragen of aangevraagd te hebben onder de vorm van rentetoelage, toelage of premie van welke aard ook voor de investeringen of de vestiging bedoeld in hoofdstukken II en III van dit besluit, die voor gevolg zou hebben dat het niveau van de steun, bedoeld in respectievelijk artikel 7 en 8 van de Verordening (EG) nr. 1257/99 van de Raad van 17 mei 1999 inzake steun voor plattelandontwikkeling uit het Europees Oriëntatie en Garantiefonds (EOGFL) en tot wijziging en instelling van een aantal verordeningen, overschreden wordt.

Art. 31.

De in dit besluit bedoelde steun kan alleen verkregen worden voor investeringen waarvan de uitvoering ten hoogste zes maanden voor het tijdstip van indiening van de aanvraag om steun een aanvang nam.

Art. 32.

Vanaf de publicatie van dit besluit kunnen gedurende een periode van drie maanden en bij wijze van overgangsmaatregel nog aanvragen om steun ingediend worden voor investeringen waarvan de uitvoering na 1 januari 2000 een aanvang nam en waarvoor nog geen aanvraag om steun ingediend werd.

Art. 33.

De in de eerste kolom van onderstaande tabel vermelde artikelen of onderdelen ervan, hebben betrekking op dit besluit. Met betrekking tot de bedragen die in euro worden vermeld in de tweede kolom van deze tabel, gelden vanaf de datum van inwerkingtreding van dit besluit tot en met 31 december 2001 de bedragen die in Belgische frank worden vermeld in de derde kolom.

Artikel	EUR	BEF
artikel 8, lid 1	500.000 1.000.000	20.000.000 40.000.000
artikel 12, lid 2	25.000 25.000	1.000.000 1.000.000
artikel 13, lid 1	50.000 100.000	2.000.000 4.000.000
artikel 14, lid 2	25.000	1.000.000
artikel 15, lid 1	100.000	4.000.000
artikel 27, lid 1	22.500	900.000

Art. 34.

Het besluit van de Vlaamse Regering van 4 juli 1996 betreffende steun aan de investeringen en aan de installatie in de landbouw wordt opgeheven.

Art. 35.

Dit besluit heeft uitwerking met ingang van 1 januari 2000.

Art. 36.

De bedragen die in euro worden vermeld in de artikelen 8, lid 1; 12, lid 2; 13, lid 1; 14, lid 2; 15, lid 1 en 27, lid 1 treden in werking op 1 januari 2002.

Art. 37.

De Vlaamse minister, bevoegd voor het landbouwbeleid, is belast met de uitvoering van dit besluit.

Brussel, 24 november 2000

De minister-president van de Vlaamse Regering

Patrick DEWAEL

De Vlaamse minister van Leefmilieu en Landbouw

Vera DUA

Bijlage 1:

Overzicht van de investeringen volgens hun aard en het overeenstemmend percentage steun t.o.v. subsidiabele investeringen.

Aard van de investeringen	Beschrijving van de investering met vermelding van de bijzondere voorwaarden	Steun
Groep 1: Investerings gericht op de realisatie van een landbouw met verbrede doelstellingen, duurzame landbouw en/ of biologische landbouw	<ul style="list-style-type: none"> • installatie voor waterzuivering op bedrijfsniveau, met inbegrip van de installaties voor waterzuivering in het kader van hergebruik van overtollig regen- en beregeningswater; • uitrusting voor het reinigen van de rookgassen van stookinstallaties met cyclonen, doekenfilters of rookgaswassing; • installatie van een eerste energiescherm in een bestaande serre en in een nieuwbouwserra; • stalverluchtingssysteem met een filter ter bestrijding van de geur- en stofhinder (biofilter, biobed, stoffilters, luchtwassers); • installatie van een warmtebuffer en een rookgascondensor; • installatie van een warmtepomp in combinatie met koude-warmteopslag als onderdeel van de inrichting van een gesloten kas; • installatie van een energiebesparende kasomhulling (dubbel glas, gecoat glas, kunststof kanaalplaten); • nieuwe verwarmingsinstallaties of omschakeling van bestaande verwarmingsinstallaties naar gas of hernieuwbare brandstoffen; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die gebruikt worden voor de aanmaak van zuivelproducten (met melk van het eigen bedrijf) en het bewaren van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is voor die activiteit; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die gebruikt worden voor het versnijden, bereiden en verkoopsklaar maken van vlees (geproduceerd op het eigen bedrijf) en het bewaren van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is voor die activiteit; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die gebruikt worden voor het artisanaal verwerken en verkoopsklaar maken van land- en tuinbouwproducten (andere dan melk en vlees en geproduceerd op het eigen bedrijf) en het bewaren van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is voor die activiteit; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die bestemd zijn voor de rechtstreekse verkoop van de eigen productie (al dan niet in verwerkte vorm) aan de consument of aan de detailhandel, met inbegrip van een opslag- of koelruimte die bestemd is voor de verkoopsklare voorraad van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is om die activiteit uit te oefenen; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen en de omheining van uitlopen die voldoen aan de normen voor biologische veehouderij zoals beschreven in de lastenboeken voor de dierlijke biologische productie en op voorwaarde dat de aanvrager de biologische productiemethode toepast (bewijs voorleggen); • investeringen in vaste en verplaatsbare installaties zoals vogelnetten, imitatie-roofvogels, care-eyeballonnen en afschrikwindmolentjes, gericht op het beperken van schade door vogels of ander wild met uitzondering van knalapparatuur; • mechanische of thermische onkruidbestrijding of loofdoding (schoffelmachine, zwenkmaaier, rijenfrees, vingeregge, loofklapper, onkruid- of loofbrander, grondstoommachine); 	<p>40 %</p> <p>40 %</p> <p>40 %</p> <p>40 %</p>

Groep 2: Investerings gericht op de reconversie van het landbouwbedrijf	<ul style="list-style-type: none"> • machines en uitrusting die specifiek noodzakelijk zijn voor het beheer van kleine landschapselementen, perceelsranden en landschap (eventueel contracten voorleggen); • installaties voor compostering (omzetten van de composthoop); • aanleg hoogstamboomgaarden in de bioteelt; • investeringen, gericht op het educatief toegankelijk maken van de landbouwbedrijvigheid inzake de productie van producten voor een breder publiek; • inrichting van verblijfsruimten voor zorgvragers in het kader van de zorgboerderijen; • Andere gelijkaardige investeringen gericht op de realisatie van een landbouw met verbrede doelstellingen, duurzame landbouw en/of biologische landbouw 	30 %
	<ul style="list-style-type: none"> • installaties en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de bereiding van samengestelde voeders (andere dan ruwvoerders), hoofdzakelijk op basis van zelfgeteelde basisproducten en ter vervanging van krachtvoerders, of voor de bereiding van samengestelde voeders voor varkens op basis van CCM (Corn Cob Mix), hoofdzakelijk op basis van zelfgeteelde producten. De samengestelde voeders moeten een droge stofgehalte hebben van minstens 60%. Hierbij zijn ook graandrooginstallaties voor eigen granen inbegrepen op voorwaarde dat die werken volgens een proces waarbij de verbrandingsgassen niet door de granen gestuurd worden en waarbij er zodoende geen residu's voorkomen in het eindproduct • geautomatiseerde champignonplukmachines in geval van reconversie van de productiemethode om het hoofd te bieden aan de delocalisatie van de champignonproductie; • aanplanten of heraanplanten van fruitplantages met nieuwe commercieel beloftevolle fruitvariëteiten op voorwaarde dat de geïntegreerde productiemethode toegepast wordt. Uitbreiding van het areaal wordt toegelaten; • installaties en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de productie van medicinale en aromatische planten; • investeringen, gericht op de productie en het gebruik van hernieuwbare energiebronnen als vorm van diversificatie (land- en tuinbouwproductie blijft hoofdzakelijk), namelijk: <ul style="list-style-type: none"> • oliepers, bestemd voor de productie van PPO (pure plantaardige olie) en installaties voor het zuiveren van op het bedrijf geproduceerde PPO. De aankoop van een mobiele oliepers door een coöperatie van landbouwers is subsidiabel mits het een coöperatie betreft voor dienstverlening; • aanpassing van een tractor of een andere landbouwmachine voor het gebruik van PPO; • zonneboilers en fotovoltaïsche zonnecellen; • installaties en materieel voor de productie van biogas en bijbehorende installaties voor de opwekking van elektriciteit op basis van een substantieel gedeelte grondstoffen van het bedrijf; • installaties en materieel voor de energieproductie op basis van energieteelten en bijbehorende installaties voor de opwekking van elektriciteit op basis van een substantieel gedeelte grondstoffen van het bedrijf; • installaties en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de productie van andere hernieuwbare brandstoffen (bijvoorbeeld houtachtige energieteelten) en bijbehorende installaties voor de opwekking van elektriciteit. 	30 %
	<ul style="list-style-type: none"> • Andere gelijkaardige investeringen gericht op de reconversie van het landbouwbedrijf. 	30 %

<p>Groep 3: Investerings in onroerende goed, gericht op de realisatie van een structuurverbetering</p>	<ul style="list-style-type: none"> • bouwen, verbouwen en uitrusten van melkveestallen, inclusief melkinstallatie, en van jongveestallen voor jongvee van dat melkvee. Bij uitbreidingsinvesteringen is een evenredige uitbreiding van het melkquotum vereist; • bouwen, verbouwen en uitrusten van vleesveestallen en van jongveestallen voor jongvee van dat vleesvee. De bedrijven zijn na de investeringen voldoende grondgebonden. Dat wil zeggen dat ze minstens 1 ha ruwvoerders per twee grootvee-eenheden hebben; • bouwen van een nieuwe ammoniakemissiearme stal, die voorkomt op de lijst van ammoniakemissiearme stallen van het VLAREM, op voorwaarde dat in zeugenstallen groepshuisvesting wordt toegepast en op voorwaarde dat in legkippenstallen volièrehuisvesting of grondhuisvesting wordt toegepast; • uitrusten van nieuwe ammoniakemissiearme legkippenstallen met volièrehuisvesting of grondhuisvesting; • aanbrengen van isolatie in bestaande en verwarmde pluimvee-, varkens- en vleeskalverstallen zodat een energiebesparing gerealiseerd wordt; • herstellen van daken van hoeven met een cultuurhistorisch karakter, type vierkantshoeven of gelijkgesteld, ongeacht de bestemming van de bedrijfsruimten en ongeacht de sectorale beperkingen in de veehouderij; • bouwen, verbouwen en uitrusten van stallen voor herten, schapen, geiten, konijnen en eventueel het bijbehorende jongvee; • bouwen, verbouwen en uitrusten van stallen voor paarden met inbegrip van gebouwen voor het trainen van paarden (geen manèges). Paardenpension wordt aanvaard als vorm van diversificatie; • bouwen, verbouwen en uitrusten van gebouwen voor een zeer specifieke dierlijke productie zoals de kweek van slakken, insecten en larven (geen honden- en nertsenkwekerijen); • sleufsilos met recuperatiesysteem voor silosappen; • bouwen, verbouwen en uitrusten (bijvoorbeeld verwarming, energieschermen, beregening, substraatinstallaties, tabletten) van serres in glas of plastic op vaste voet, andere dan de uitrusting die vermeld wordt in groep 1 en 2; • systemen voor het hergebruik van beregeningswater, opvang en hergebruik van hemelwater als beregeningswater; • afbraak van serres in combinatie met een project voor het oprichten van nieuwe serres (op dezelfde locatie of elders), met uitsluiting van kosten voor bodemsanering; • bouwen, verbouwen en uitrusten van kwekerijen van paddestoelen; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen voor de productie van witloof, met inbegrip van de hydrocultuurinstallatie; • bouwen, verbouwen en uitrusten van gebouwen voor een zeer specifieke plantaardige productie (in-vitroculturen); • installaties voor de robotisering van de productie; • frigo's; • beregeningsinstallaties en installaties voor fertigatie (andere dan serre-uitrusting), maar niet op basis van grondwater; • aanleg van terreinen voor container- en stellingenteelt, evenals de specifieke terreinuitrusting in de boom- en sierteelt (algemeen); • loodsen voor de opslag en de bewaring van de productie, het marktklaar maken van de productie of voor het stallen van machines en materieel (geen huisvesting van dieren); 	<p>20 %</p> <p>20 %</p> <p>20 %</p> <p>20 %</p>
---	---	---

	<ul style="list-style-type: none"> • erfverharding en andere infrastructuurwerken in onroerende staat (opvangbassins voor hemelwater, kavelwegen, reinigingsplaats met bezinkput voor voertuigen, andere bezinkputten, opslagplaats voor vaste mest op kopakker, verhardingen voor de beperking van grondtarra); • nieuwe aanplantingen van kersen, krieken, pruimen, noten en druiven; • installaties en materieel, gericht op de oogstprotectie in bestaande fruitplantages (hagelkanon, hagelnetten, beregening tegen lentenachtvorst); • aankoop van bestaande bedrijfsgebouwen, al dan niet in gebruik bij de aanvrager. De vorige exploitant is niet benadeeld, er is werkelijke exploitatie; • sanitaire opslagruimte voor kadavers met een koelinstallatie; • omschakeling naar groepshuisvesting voor vleeskalveren. De bouw van nieuwe stallen voor vleeskalveren is niet subsidiabel; • verbouwen en uitrusten van een bestaande legkippenstal naar een stal met volièrehuisvesting of grondhuisvesting; • verbouwen en uitrusten van een bestaande zeugenstal naar een stal met groepshuisvesting; • installeren of verbeteren van de isolatie, de ventilatie en de verwarming in bestaande pluimvee-, varkens- en vleeskalverstallen waardoor ervoor gezorgd wordt dat de luchtcirculatie, het stofgehalte van de lucht, de temperatuur, de relatieve luchtvochtigheid en de gasconcentraties binnen grenzen gehouden worden die niet schadelijk zijn voor de dieren; • installatie van brijvoeding (zonder uitbreiding van de productiecapaciteit); • systemen voor beperking, recyclage of rationeel beheer van afvalwater (ontsmettings- en ontziltingsinstallaties, opslagplaats voor verontreinigd water); • systemen voor de beperking van het gebruik en/of verliezen van pesticiden. Het betreft voornamelijk geavanceerde spuitmachines waarbij er een duidelijk aantoonbare vermindering is van de drift t.o.v. de gangbare spuittoestellen; • investeringen, gericht op de beperking van de verspreiding van ziektekiemen (installaties voor het steriliseren van substraten of afvalgrond, reinigingsplaats met bezinkput voor voertuigen voor het vervoer van dieren, sanitaire laad- of losplaatsen voor dieren, inclusief eventuele afsluiting, sanitair sas in stallen); • machines voor directe inzaai ter voorkoming van erosie; • de eerste aanplant van biologisch geteelde duurzame planten en de eerste aankoop van biologisch gekweekte ouderdieren op voorwaarde dat de biologische productiemethode toegepast wordt (bewijs voorleggen); • de overname, buiten het kader van de vestiging, van een gedeelte van de bedrijfsbekleding, beperkt tot vee, uitrusting, materieel, voorraden, vruchten te velde en navetten op basis van een geregistreerd overnamecontract met een reële inventaris. Uitrusting die onroerend is van nature is niet subsidiabel in het kader van een overname. Het subsidiabele bedrag van een totale overname (inclusief eerste gedeelte) is beperkt tot 250.000 euro en de sectorale beperkingen zijn niet van toepassing; • de overname van aandelen van een bedrijf buiten het kader van de vestiging met inachtneming van dezelfde beperkingen als bij de overname van aandelen bij de vestiging. • Andere gelijkaardige investeringen in onroerende goed, gericht op de realisatie van een structuurverbetering. 	<p>20 %</p> <p>20 %</p> <p>20 %</p>
--	--	-------------------------------------

Groep 4: Overige investeringen gericht op de realisatie van een structuurverbetering	<ul style="list-style-type: none">• machines en materieel (goederen die roerend zijn van nature) niet opgenomen in de andere lijsten en met uitzondering van tweedehandsmaterieel;• dieren, hierbij bepalend dat vervangingsvee nooit subsidiabel is en dat de steun enkel betrekking kan hebben op de eerste aankoop die past in een bedrijfsplan dat voorziet in een uitbreiding van de veestapel. De aankoop van varkens, pluimvee en vleeskalveren is nooit subsidiabel;• bouwen en uitrusten van nieuwe ammoniakemissiearme legkippenstallen met verrijkte kooien;• verbouwen en uitrusten van een bestaande legkippenstal naar een stal met huisvesting in verrijkte kooien;• heraanplanten van fruitplantages met gangbare fruitvariëteiten, beperkt tot de gerooide oppervlakte van appel, peer en perzik;• de eerste aanplant (geen vervangingen) van duurzame planten zoals rozen- en moederplanten, hop- en aspergeplanten, houtachtig kleinfruit;• overname van de bedrijfsbekleding van een tweede bedrijf, beperkt tot het vee, de machines en het materieel. De sectorgebonden beperkingen zijn van toepassing (quotum, grondgebondenheid);• plasticserres en -tunnels, andere dan die welke vermeld worden in groep 3.• Andere gelijkaardige investeringen gericht op de realisatie van een structuurverbetering	10 %
--	--	------

24 NOVEMBER 2000. – Ministerieel besluit betreffende steun aan de investeringen en aan de installatie in de landbouw (BS 15 mei 2001)

[gecoördineerde versie na de wijzigingen bij

- ministerieel besluit van 2 mei 2001 (BS 29 juni 2001)
- ministerieel besluit van 12 september 2001 (BS 13 december 2001)
- ministerieel besluit van 6 september 2002 (BS 6 november 2002)
- ministerieel besluit van 4 september 2003 (BS 25 september 2003)
- ministerieel besluit van 19 maart 2004 (BS 14 april 2004)
- ministerieel besluit van 14 juli 2004 (BS 23 september 2004)
- ministerieel besluit van 13 december 2004 (BS 28 december 2004)
- ministerieel besluit van 16 juni 2006 (BS 25 augustus 2006)]

DE VLAAMSE MINISTER VAN LEEFMILIEU EN LANDBOUW,

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming van de instellingen, laatst gewijzigd bij de bijzondere wet van 16 juli 1993 tot vervollediging van de federale staatsstructuur;

Gelet op het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, inzonderheid op het artikel 12 waarbij een Vlaams Landbouwinvesteringsfonds wordt opgericht;

Gelet op het besluit van de Vlaamse Regering van 13 juli 1999 tot bepaling van de bevoegdheden van de leden van de Vlaamse Regering, gewijzigd bij de besluiten van de Vlaamse Regering van 15 oktober 1999 en 14 april 2000;

Gelet op het besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw;

Gelet op de wet van de Raad van State, gecoördineerd op 12 januari 1973 inzonderheid op artikel 3, § 1, gewijzigd bij de wetten van 9 augustus 1980, 16 juni 1989 en 4 juli 1989;

Gelet op de dringende noodzakelijkheid;

Overwegende de noodzaak om onverwijld de bestaande regionale steunmaatregelen inzake de investeringen en de installatie in de landbouw aan te passen aan de bepalingen van het Vlaamse plan voor plattelandsontwikkeling in toepassing van Verordening (EG) 1257/99 van de Raad van 17 mei 1999 inzake de steun voor plattelandsontwikkeling.

BESLUIT:

Artikel 1.

De bij artikel 4 van het besluit van de Vlaamse Regering van 24 november 2000 betreffende steun aan de investeringen en aan de installatie in de landbouw bedoelde vakbekwaamheid en deskundigheid wordt aangetoond wanneer de aanvrager hetzij:

1. een diploma of een getuigschrift voorlegt van een basisopleiding inzake landbouw, tuinbouw of aanverwant op het niveau hoger secundair, hoger niet-universitair of universitair onderwijs;
2. een diploma of een getuigschrift voorlegt van een basisopleiding anders dan landbouw, tuinbouw of aanverwant op het niveau hoger secundair, hoger niet-universitair of universitair onderwijs en hij zich bovendien ten minste 2 jaar toegelegd heeft op land- en tuinbouwproductie;
3. een diploma of een getuigschrift voorlegt van een basisopleiding, in voorkomend geval aangevuld met ervaring, die door de Vlaamse minister bevoegd voor het landbouwbeleid tenminste als gelijkwaardig met één van bovenvermelde niveaus wordt erkend;

4. zich ten minste 3 jaar toegelegd heeft op land- en tuinbouwproductie en met vrucht naschoolse landbouwleergangen van minimum 100 uren gevolgd heeft;
5. zich ten minste 10 jaar toegelegd heeft op land- en tuinbouwproductie.

Art. 2.

De bij artikel 10 van hetzelfde besluit van de Vlaamse Regering voorziene minimale vakbekwaamheid en deskundigheid voor eerste vestiging wordt aangetoond wanneer de aanvrager hetzij:

1. een diploma of een getuigschrift voorlegt van een basisopleiding inzake landbouw, tuinbouw of aanverwant op het niveau hoger secundair, hoger niet-universitair of universitair onderwijs;
2. een installatieattest heeft en hij zich bovendien ten minste 2 jaar toegelegd heeft op land- en tuinbouwproductie;
3. een diploma of een getuigschrift voorlegt van een basisopleiding, in voorkomend geval aangevuld met ervaring, die door de Vlaamse minister bevoegd voor het landbouwbeleid tenminste als gelijkwaardig met één van bovenvermelde niveaus wordt erkend;

Art. 3.

De in artikelen 4 en 10 van hetzelfde besluit van de Vlaamse Regering bedoelde bedrijfseconomische boekhouding moet ten minste bestaan uit:

- de opstelling van een jaarlijkse begin- en eindinventaris;
- de systematische en regelmatige registratie van de verschillende goederen- en geldstromen betreffende het bedrijf in de loop van het boekjaar.

Ze leidt tot de jaarlijkse opstelling van:

- een beschrijving van de algemene bedrijfskenmerken, met name van de gebruikte productie-factoren;
- een gedetailleerde balans (activa en passiva) en een gedetailleerde exploitatierekening (kosten en opbrengsten);
- de nodige gegevens ter beoordeling van de doeltreffendheid van de bedrijfsvoering in haar geheel, alsmede ter beoordeling van de rentabiliteit van de belangrijkste bedrijfsonderdelen.

Art 4.

De in artikelen 4 en 11 van hetzelfde besluit van de Vlaamse Regering bedoelde minimumnormen inzake leefmilieu, hygiëne en dierenwelzijn betreffen:

- desgevallend beschikken over een geldige stedenbouwkundige vergunning of bouwvergunning en een geldige milieuvergunning voor het bedrijf;
- de communautaire normen inzake hygiëne en dierenwelzijn of de federale of gewestelijke normen wanneer deze strenger zijn.

Art. 5.

Het bij artikel 5 van hetzelfde besluit van de Vlaamse Regering bedoelde referentie-inkomen is vastgesteld op 23.000 euro vanaf het jaar 2002⁵.

Art. 6.

Het bij artikel 5 van hetzelfde besluit van de Vlaamse Regering bedoelde bedrijfsplan omvat overeenkomstig het model in bijlage 1:

- een beschrijving van de toestand en de structuur van het bedrijf voor de investeringen;
- een beschrijving en verantwoording van de investeringen waarbij ten minste moet aangetoond worden dat de investering bijdraagt tot een beter leefmilieu of een verbetering van het dierenwelzijn of een verbetering van de hygiëne op het bedrijf of sociaal verantwoord is;
- een beschrijving van de financieel-economische toestand van het bedrijf bij de voltooiing van het bedrijfsplan op basis van een begroting van het arbeidsinkomen.

5 was 870.000 BEF voor de jaren 2000 en 2001.

Art. 7.

De in artikel 6 van hetzelfde besluit van de Vlaamse Regering bedoelde andere investeringen en het percentage steun dat van toepassing is, zullen bepaald worden bij ministeriële omzendbrief.

Art. 8.

De in artikelen 9 en 16 van hetzelfde besluit van de Vlaamse Regering bedoelde begroting tot het bepalen van het arbeidsinkomen wordt opgesteld overeenkomstig het model in bijlage 3.

Art. 9.

De in artikel 11 van hetzelfde besluit van de Vlaamse Regering bedoelde startplan omvat overeenkomstig het model in bijlage 2:

- een beschrijving van de toestand en de structuur van het bedrijf;
- overzicht van de documenten m.b.t. de bedrijfszekerheid;
- een financieel plan voor de komende 2 jaar met inbegrip van een balans;
- een beschrijving van de financieel-economische toestand van het bedrijf op basis van een begroting van het arbeidsinkomen.

Art. 10.

De in artikel 11 van hetzelfde besluit van de Vlaamse Regering bedoelde voorwaarden tot aantonen van de bedrijfszekerheid betreft het voorleggen van volgende documenten:

- een geregistreerd overnamecontract en een gedetailleerde inventaris van de overgenomen goederen;
- desgevallend een contract voor samenuitbating;
- de overdracht van de pacht en een pachtcontract voor de gronden van de overlater;
- de overdracht van het melkquotum, het zoogkoeienpremie- en ooiënpremiequotum en het suikerbietenquotum;
- het sanitair attest voor bedrijven met varkenshouderij of overeenkomende documenten voor bedrijven met ander vee;
- de overdracht van de milieuvergunning;
- de overdracht van beheerscontracten;
- de nutriëntenthalte.

Art. 11.

De in artikel 17 van hetzelfde besluit van de Vlaamse Regering bedoelde minimale omvang van de schade aan de landbouwproductie bedraagt 30 % van een normale productie. Deze laatste is in beginsel gelijk aan het gemiddelde van de drie jaren vóór het jaar waarin de gebeurtenis zich heeft voorgedaan. Het percentage schade aan de landbouwproductie wordt vastgesteld door de aangestelde ambtenaar desgevallend op basis van de bevindingen van de Commissie voor vaststelling van schade aan teelten of op basis van een expertenverslag.

De veeziekten die weerhouden worden zijn: runderbrucellose, -tuberculose en -leucose, gekkekoeienziekte, varkenspest, vogelpest en pseudovogelpest. In deze gevallen kan er slechts steun zijn voor de herbevolking hetzij:

- na volledig opruiming van de veestapel of na bewezen noodzakelijke leegstand ingevolge runderbrucellose, gekkekoeienziekte varkenspest, vogelpest en pseudovogelpest;
- na de uitzuivering tengevolge van een aantasting van rundertuberculose en runderleucose van ten minste 30 % van de veestapel.

Het maximumbedrag van het overbruggingskrediet is gelijk aan het bedrag van de werkelijk geleden schade aan de landbouwproductie en de landbouwproductiemiddelen verminderd met ontvangen schadevergoedingen. In geval de schade het gevolg is van een uitbraak van een dierziekte wordt het maximumbedrag van het overbruggingskrediet vastgesteld als een verschil van opbrengsten en kosten. Als opbrengsten worden de afslachtvergoeding en de ontvangsten uit de verkoop van het aangetast vee in rekening genomen; als kosten de aankoop van vee, de opfokkosten, het verlies aan inkomsten en het verlies aan voorraden.

De totale maximale steun evenals de gevallen waarin de steun toegekend wordt onder vorm van een premie en aansluitend de voorwaarden met betrekking tot deze premie worden vastgelegd bij ministeriële omzendbrief.

Art. 12.

De bij artikel 19 van hetzelfde besluit van de Vlaamse Regering voorziene steun ten gunste van bedrijven in financiële moeilijkheden wordt verleend:

- als niet specifieke maatregel voor alle levensvatbare bedrijven onder vorm van een overbruggingskrediet, wanneer uit een individueel onderzoek de noodzaak blijkt van deze maatregel en de begunstigde bedrijven op jaarbasis globaal geen productiewaarde vertonen die groter is dan 1,5 % van de totale waarde van de landbouwproductie in het Vlaams Gewest;
- als specifieke maatregel voor bepaalde productierichtingen in het betrokken gebied onder vorm van een overbruggingskrediet, voor levensvatbare bedrijven wanneer uit een individueel onderzoek de noodzaak blijkt voor deze maatregel. De productiewaarde van de bedoelde productierichting moet voor deze bedrijven groter zijn dan 50 % van de totale bedrijfsomzet op basis van de gemiddelden van de drie laatste jaren. In het jaar voorafgaand aan de maatregel mag het aandeel van de begunstigde bedrijven in de totale productiewaarde van de bedoelde productierichting niet groter zijn dan 3 % van de totale jaarproductie van dit product in het betrokken gebied.

Aanvullende voorwaarden inzake rentetoelage en waarborg voor het overbruggingskrediet, afbakening van het gebied en andere toekenningsmodaliteiten, o.m. de periode tijdens dewelke de maatregel van toepassing is, zullen het voorwerp uitmaken van een ministeriële omzendbrief aan de erkende kredietinstellingen.

Ingeval de betrokken bedrijven voor de beoogde productierichting een productie halen hoger dan 3 % van de totale jaarproductie van dit product in het betrokken gebied zal deze specifieke maatregel slechts van toepassing zijn als een beheersovereenkomst afgesloten wordt met de betrokken bedrijven waarbij de productiecapaciteit voor het beoogde product in het betrokken gebied verlaagd wordt met 10 % uiterlijk twee jaar na de afsluiting van de toepassing van de maatregel en ten minste gedurende 5 jaar.

Art. 13.

De in artikel 23 van hetzelfde besluit van de Vlaamse Regering voorziene startpremie bedraagt maximaal het totaal van de werkelijk verantwoorde kosten van beheer voor het eerste werkingsjaar.

Als kosten van beheer worden volgende uitgaven aanvaard: huur van passende panden, aanschaf van kantooruitrusting, kosten van administratief personeel, algemene kosten en vergoedingen voor juridische en ambtelijke handelingen.

De premie wordt voor de helft uitbetaald op het einde van het eerste werkingsjaar en de rest in twee maal op het einde van elk der volgende jaren.

Bij de omvorming van een feitelijke vereniging naar een rechtspersoon mag de vereniging nog geen startsteun verkregen hebben en kunnen enkel specifieke kosten die verband houden met de omvorming, in aanmerking komen voor steun.

De groepering mag niet ontbonden worden vóór het zesde jaar van haar activiteit.

Art. 14.

De in artikel 28 verwijzend naar de artikelen 6 en 21 van hetzelfde besluit van de Vlaamse Regering voorziene steun die betrekking heeft op subsidiabele investeringen die gefinancierd worden met eigen middelen wordt verleend onder de vorm van een investeringspremie. De steun die betrekking heeft op

subsidiabele investeringen die gefinancierd worden met een lening aangeaan bij een door het VLIIF erkende kredietinstelling wordt verleend onder de vorm van een rentetoelage aangevuld met een investeringspremie. In de mate dat voor de investeringen geleend wordt, zal bij de toekenning van de steun de rentetoelage voorrang hebben op de investeringspremies. De omvang van de aanvullende investeringspremie is afhankelijk van de totale waarde van de rentetoelage en is, uitgedrukt in percent van het gesubsidieerd bedrag, gelijk aan het verschil tussen het steunpercentage dat van toepassing is (40, 30, 20 of 10 %) en de actuele waarde van de rentetoelage, eveneens uitgedrukt in percent van het gesubsidieerd bedrag. De actuele waarde van de rentetoelage wordt berekend aan de hand van het percentage en de duur van de rentetoelage, de duur van de vrijstelling, het aantal kapitaalaflossingen per jaar en de actualisatierentevoet. Deze laatste wordt jaarlijks vastgesteld door de Europese Unie.

De investeringspremies worden in twee gelijke delen uitbetaald, gespreid over de twee jaren volgend op de investering, na het beëindigen van de investering en na controle van de investeringsbewijzen. Indien de investeringspremie kleiner is dan 1.000 euro wordt deze in éénmaal uitbetaald.

Art. 15.

De in artikel 28 verwijzend naar artikel 12 van hetzelfde besluit van de Vlaamse Regering voorziene vestigingspremie wordt in twee gelijke delen uitbetaald, gespreid over de twee jaren volgend op de vestiging en voor zover vestigingskosten voorgelegd worden ter verantwoording van de premie.

Art. 16.

De in artikel 28 verwijzend naar de artikelen 6, 12, 17, 19 en 21 van hetzelfde besluit van de Vlaamse Regering bedoelde modaliteiten van de rentetoelage en/of investeringspremie, de eraan verbonden voorwaarden, de duur van de waarborg evenals de gevallen waarin het equivalent van de steun geheel of gedeeltelijk onder de vorm van uitgestelde aflossingen mag toegekend worden maken het voorwerp uit van bijlage 4.

De aanvullende overheidswaarborg bedraagt maximaal 80 % op de subsidiabele investeringen ten belope van 1 miljoen euro. In geval de subsidiabele investeringen 1 miljoen euro overtreffen, neemt de overheidswaarborg op de lening beperkt tot de subsidiabele investeringen gradueel en omgekeerd evenredig af tussen maximaal 80% en 50 % toegepast op het geheel van de gewaarborgde lening.

Art. 17.

De in artikel 28 van hetzelfde besluit van de Vlaamse Regering bedoelde minimum investering of verrichting die geheel of gedeeltelijk met een lening gefinancierd wordt, is vastgesteld op 12.500 euro. In de andere gevallen wordt de minimuminvestering of verrichting vastgesteld op de helft van dit bedrag. De bedoelde maximum investeringen en vestigingskosten maken het voorwerp uit van bijlage 5.

Art. 18.

Vanaf de inwerkingtreding van dit besluit tot en met 31 december 2001 geldt in plaats van het bedrag van 1.000 euro, vermeld in artikel 14, en het bedrag van 12.500 euro, vermeld in artikel 17, respectievelijk het bedrag van 40.000 Belgische frank en 500.000 Belgische frank.

Art. 19.

Dit besluit treedt in werking op 1 januari 2000.

Art. 20.

Het bedrag dat in euro wordt vermeld in artikel 17 treedt in werking op 1 januari 2002.

Brussel, 24 november 2000.

De Vlaamse Minister voor Leefmilieu en Landbouw

(get.)
Vera DUA

Bijlage 1**Bedrijfsplan**

Naam en adres aanvrager:

Naam en adres bedrijf:

Beschrijving van het bedrijf:

Landbouwbedrijf

Teelten	Oppervl. (ha)	Veestapel	aantal (jaarl. gemidd.)
<u>Graangewassen</u> tarwe gerst haver		<u>Rundvee</u> melkkoeien zoogkoeien kalveren jongvee mestvee mestkalveren	
<u>Hakvruchten</u> suikerbieten aardappelen		<u>Varkens</u> kweekzeugen biggen jonge zeugen mestvarkens	
<u>Weiden</u> blijvende tijdelijke		<u>Pluimvee</u> legghennen mestkuikens	
<u>Voederteelten</u> maïs voederbieten		<u>Kleinvee</u> schapen geiten lammeren konijnen	
<u>Andere gewassen</u>		<u>andere dieren</u>	

Tuinbouwbedrijf

Teelten	Oppervl. (aren)	Teelten	Oppervl. (aren)
<u>Tuinbouwteelten:</u> in volle grond -		<u>Fruitteelt:</u> appel peer	
<u>Tuinbouwteelten:</u> onder koud glas of plastic tunnel -		<u>Witloofteelt</u> <u>Kampernoelieteelt</u>	
<u>Tuinbouwteelten:</u> onder warm glas -		<u>Andere teelten</u>	

Structurele tekortkomingen in het bedrijf:

.....

Beoogde investeringen (in euro)

Aard en beschrijving van de voorgenomen investeringen	Jaar	Netto voorziene kosten	Eigen prestaties	Bijkomende kosten en taksen
TOTAAL				

Verantwoording investeringen

.....

Financieel-economische toestand van het bedrijf na investeringen op basis van de begroting van het arbeidsinkomen

.....

Handtekening aanvrager

Advies ambtenaar

Handtekening ambtenaar

Bijlage 2**Startplan**

Naam en adres aanvrager:

Naam en adres bedrijf:

Beschrijving van het bedrijf:

Landbouwbedrijf

Teelten	Oppervl. (ha)	Veestapel	aantal (jaarl. gemidd.)
<u>Graangewassen</u> tarwe gerst haver		<u>Rundvee</u> melkkoeien zoogkoeien kalveren jongvee mestvee mestkalveren	
<u>Hakvruchten</u> suikerbieten aardappelen		<u>Varkens</u> kweekzeugen biggen jonge zeugen mestvarkens	
<u>Weiden</u> blijvende tijdelijke		<u>Pluimvee</u> legghennen mestkuikens	
<u>Voederteelten</u> maïs voederbieten		<u>Kleinvee</u> schapen geiten lammeren konijnen	
<u>Andere gewassen</u>		<u>andere dieren</u>	

Tuinbouwbedrijf

Teelten	Oppervl. (aren)	Teelten	Oppervl. (aren)
<u>Tuinbouwteelten:</u> in volle grond -		<u>Fruitteelt:</u> appel peer	
<u>Tuinbouwteelten:</u> onder koud glas of plastic tunnel -		<u>Witloofteelt</u> <u>Kampernoelieteelt</u>	
<u>Tuinbouwteelten:</u> onder warm glas -		<u>Andere teelten</u>	

Structurele tekortkomingen in het bedrijf:

.....
.....
.....

Bedrijfszekerheid (overzicht documenten)

.....
.....

Doel en verantwoording investeringen

.....
.....
.....

Financieel-economische toestand van het bedrijf na investeringen op basis van de begroting van het arbeidsinkomen

.....
.....
.....

Handtekening aanvrager

Advies ambtenaar

Handtekening ambtenaar

Bijlage 3

Nr. VLIF:

Datum:

 **Globale Begroting van het Land- en/of
Tuinbouwbedrijf**

Naam:

Bedrijfsoppervlakte:

Voornaam:

Landbouwstreek:

Straat:

Provincie:

Postcode + Fusiegemeente:

PLANTAARDIGE PRODUCTIE**Marktbaar Landbouwteelten**

Teelten of bijproducten	Oppervlakte in ha	Opbrengst in kg/ha	Eenheidsprijzen in euro/kg	Verkochte hoeveelh. in kg	Opbrengst verkoop in euro	Verbruikte hoeveelheden 1)
Graangewassen 2) 1. 2. 3.						
Hakvruchten 1. 2. 3.						
Contractteelten 1. 2. 3.						
Andere teelten 3) 1. 2.						
Verkochte bijproducten 4) 1. 2.						
GLB-PREMIES 5) 1. graangewassen 2. braaklegging 3. andere						
Algemeen Totaal					*A	

Grasland en voedergewassen

Oppervlakte hoofdteelten	ha		Oppervlakte nateelten	ha		
	Oppervlakte in ha	Opbrengst in kg/ha		Eenheidsprijzen in euro/kg 1)	Verkochte hoeveelh. in kg 1)	Opbrengst verkoop in euro 1)
Teelten en bijproducten						
Graasweiden 2)						
Hooiweiden						
Voederbieten						
Voedergewassen om te hooien						
Voedergewassen om in te kuilen						
Verbruikte bijproducten 3)						
Algemeen Totaal					*B	

Tuinbouwteelten

Teelten of bijproducten	Opp. aren	Opbrengst in kg of stuks/are 2)	Verkoop in 't groot 1)		Verkoop in detail 1)		Totale opbrengst verkoop in euro
			Eenheids prijzen euro/kg of euro/stuk	Verkochte hoeveelh. kg of stuks	Eenh. prijzen euro/kg of euro/stuk	Verkochte hoeveelh. kg of stuks	
In volle grond							
1.							
2.							
3.							
Onder koud glas en plastic							
1.							
2.							
3.							
Onder warm glas							
1.							
2.							
3.							
Onder glas en volle grond 4)							
1.							
2.							
3.							
Fruit en klein fruit							
1.							
2.							
3.							
Andere teelten 3)							
1.							
2.							
3.							
Bijproducten							
1.							
Algemeen Totaal							*C

DIERLIJKE PRODUCTEN

Rundvee, schapen en ander vee

Categorie	Jaarlijks gemidd. aantal 1)	Gem. prijs per dier 2)	Jaarlijks gemidd. kapitaal	Aantal	Aangekochte dieren	
					Gemidd. prijs/stuk	Totale waarde in euro
<u>MELKVEE</u>						
Melkkoeien						
Reformkoeien						
Vaarzen > 2 jaar						
Vaarzen 6 m – 2 j.						
Jongvee < 6 m						
Fokstier(en) _____						
<u>MESTVEE</u>						
Zoogkoeien						
Reformkoeien						
Vleesrunderen > 2 j.						
Vaarzen > 2 j.						
Vaarzen 6 m – 2 j.						
Jongvee < 6 m						
Stieren > 6 m _____						
Vleeskalveren _____						
.....3)						
Algemeen Totaal						a

Verkoop van zuivelproducten

Zuivelproducten	Verkochte hoeveelheden in liter of kg 1)	Eenh. prijzen euro/liter of euro/kg	Totale opbrengst in euro
Melk			
Room			
Boter			
Andere producten			
.....			
Premies 2)			
.....			
Algemeen Totaal			*D

Verkoop van vee

Categorie	Aantal (1)	Gemidd. gewicht in kg	Verkoopprijs euro/kg (2)	Totale opbrengst in euro
Drachtige vaarzen				
Vaarzen > 2 jaar				
Vaarzen 6 m – 2 j.				
Kalveren				
Reformkoeien – gewoon – extra				
Vleesrunderen – gewoon – extra				
Stieren – gewoon – extra				
Vleeskalveren				
.....3)				
GLB-premies e.a. 4)				
1. zoogkoeien				
2. mannelijke runderen				
3. e.a.				
Bijproducten 5)				
.....				
.....				
Algemeen Totaal				*E

Varkens, pluimvee en ander kleinvee

Categorie	Jaarlijks gemidd. aantal 1)	Gem. prijs per dier 2)	Jaarlijks gemidd. kapitaal	Aangekochte dieren		
				Aantal	Gemidd. prijs/stuk	Totale waarde in euro
Kweekzeugen						
Jonge zeugen						
Reformzeugen						
Beren						
Vleesvarkens						
.....3)						
Algemeen Totaal						b

Verkoop van vee

Categorie	Aantal (1)	Gemidd. gewicht in kg	Verkoopprijs euro/kg (2)	Totale opbrengst in euro
Kweekzeugen				
Jonge zeugen				
Reformzeugen				
Beren				
Vleesvarkens				
Biggen				
..... 3)				
Bijproducten 4)				
Algemeen Totaal				*F

Kosten**Betaalde kosten**

Categorie	Jaarlijks totaal in euro	Opmerkingen
1) Aankoop vee = a + b		
2) Aangekocht voeder		
3) Andere kosten van rundvee en ander grootvee		
4) Andere kosten van varkens en kleinvee		
5) Aangekocht zaaigoed en planten		
6) Aangekochte meststoffen		
7) Fytosanitaire producten		
8) Werktuigkosten		
9) Werk door derden		
10) Overige kosten landbouw en tuinbouw		
11) Verkoopkosten		
12) Seizoens- en gelegenhedslonen		
13) Kosten voor grond en gebouwen		
14) Algemene kosten		
Totaal		*1

Aangerekende kosten

Afschrijvingen en onderhoud van gebouwen, aanplantingen 3) en grondverbeteringen niet gedekt door de pacht.

Aard van de goederen	Gebruikswaarde in euro 1)	Pct. afschrijving + onderhoud 2)	Afschrijvingen en onderhoud in euro
1.			
2.			
3.			
4.			
5.			
Totaal			*2

Afschrijving van het materieel

Categorie	Gebruikswaarde 1)	Pct. afschrijving 2)	Afschrijvingen in euro
Totaal machinepark			
Tractie			
Ploegen			
Bodembewerking			
Uitzaai en bemesting			
Onderhoudswerken			
Oogst			
Vervoer			
Melkuitrusting koeltank			
Klein gereedschap 3) buitenberegening			
Overige 4)			
Totaal			*3

Intrest van het geïnvesteerde kapitaal

Aard van de goederen	Waarde of aantal ha	Intrest van grondkapitaal of van geïnvesteerd kapitaal in euro
Grond 1)		
Teelten 2)		
Gebouwen, aanplantingen, grondverbeteringen 3)		
Materieel 4)		
Dieren 5)		
Algemeen Totaal		*4

BEDRIJFSRESULTATEN**Totale opbrengst**

	Totaal bedrag 1)	in pct. van totaal der verkopten 1)
Verkoop van marktbaar teelten * A		
Verkoop van voederteelten * B		
Verkoop van tuinbouwteelten * C		
Verkoop van zuivelproducten * D		
Verkoop van rundvee en schapen * E		
Verkoop van varkensproducten * F		
Andere speculaties 2)		
Premies 3)		
Totale opbrengst	I	

Totale kosten

	Totaal bedrag in euro
Betaalde lasten * 1	
Afschrijvingen en onderhoud van gebouwen, aanplantingen en grondverbeteringen * 2	
Afschrijving materieel * 3	
intrest grondkapitaal en geïnvesteerd kapitaal * 4	
Totale kosten	II

Arbeidsinkomen

Arbeidsinkomen I-II	Aantal VAK 1)	Arbeidsinkomen/VAK	Referentie- inkomen 2)	Einddatum
Opmerkingen	X pct. 3)			

de

Handtekening van de bevoegde ambtenaar

Instructies voor het invullen van de begroting

De begroting van het bedrijf dient worden opgemaakt ingeval van:

- steunverlening in het kader van een bedrijfsverbeteringsplan;
- steunverlening in het kader van een eerste vestiging;
- verlenen van gewestwaarborg.

De begroting van het bedrijf wordt gemaakt door de bevoegde ambtenaar samen met de land- of tuinbouwers. De cijfers betreffende de productie dienen reële cijfers te zijn van het bedrijf en geen streek-gemiddelden.

De begroting geeft ofwel:

1. de situatie weer van het bedrijf op het tijdstip van de steunaanvraag (installatie);
2. de situatie op het einde van het verbeteringsplan (na uitvoering van de investeringen). Het verbeteringsplan kan gespreid zijn over een periode van 6 jaar.

In het technisch verslag dienen de verschillende etappen worden aangeduid.

Alle bedragen dienen exclusief BTW te zijn.

Opmerkingen bij het opstellen van de begroting:

I. Plantaardige productie.

A. Marktbaar landbouwteelten. (p. 1)

- 1) De kolom "Verbruikte hoeveelheden" omvat de hoeveelheden van de productie van marktbaar teelten verbruikt door het vee op het bedrijf.
- 2) Graanmaïs wordt vermeld in de rubriek "Graangewassen".
- 3) De teelten voor industriële verwerking, andere dan op contract geteeld, horen thuis in de rubriek "Andere teelten".
- 4) De rubriek "Verkochte bijproducten" omvat enkel de bijproducten die verkocht zijn aan derden, de bijproducten verbruikt door het vee worden vermeld in het overzicht "Grasland en voedergewassen".
- 5) De GLB-premies (graangewassen – braaklegging e.a.): het aantal ha waarvoor de premie bekomen wordt, wordt vermeld in de kolom opp. ha en de ontvangen som in de kolom opbrengst van de verkoop in euro

B. Grasland en voedergewassen. (p.2)

- 1) Indien de productie van grasland en voedergewassen wordt verbruikt door de dieren van het bedrijf, dan moeten de kolommen "Eenhedsprijzen" – "Verkochte hoeveelheden" en "Opbrengst van verkoop" niet ingevuld worden.
- 2) De vergoeding voor vreemde dieren in verzorging wordt mede aangeduid in de kolom: "Opbrengst van de verkoop in euro".
- 3) De rubriek "Verbruikte bijproducten" herneemt de bijproducten van de marktbaar teelten van het bedrijf verbruikt door het vee. Bvb. bladeren en suikerbietkoppen, gedroogde bijproducten, enz.

C. Tuinbouwteelten. (p. 3)

- 1) Omwille van de verschillen, werd er een onderscheid gemaakt tussen prijzen in 't groot en in detail. Enkel verkopen van producten van het bedrijf van de aanvrager dienen aangeduid.
- 2) Onder opbrengst in kg of stuks/are verstaat men de opbrengst aan verkoopsklaar eindproduct.
- 3) De champignonproductie en andere speculaties dienen weergegeven in de rubriek "Andere tuinbouwteelten".
- 4) De teelten die tijdelijk in serres en in volle grond gekweekt worden.

II. Dierlijke producten.

A. Rundvee schapen en ander vee.

1. Jaarlijks gemiddeld aantal aanwezige of vetgemeste dieren. (p. 4)

- 1) Men noteert het aantal dieren dat gemiddeld aanwezig is voor een bepaalde categorie gedurende het volledige jaar. Bv. de mestveestal biedt plaats voor 200 vleesrunderen, en is gemiddeld voor 90 % bezet, dan zal het gemiddeld aantal aanwezige vleesrunderen gelijk zijn aan 180.
- 2) In de kolom gemiddelde prijs wordt per diersoort de gemiddelde waarde aangegeven per stuk vee. Voor de dieren die gans het jaar gemiddeld dezelfde waarde behouden (bv. melkvee) wordt deze waarde genoteerd. Voor de dieren die evolueren in waarde (aangroeien) is de waarde gelijk aan: de waarde als ze in de categorie komen + de waarde als ze de categorie verlaten gedeeld door 2.

bv. vaarzen 6 maand - 2 j.

$$\text{waarde} = \frac{\text{waarde op 6 maand} + \text{waarde op 2 jaar}}{2}$$

Opmerking: Voor dieren die minder dan 1 jaar op bedrijf blijven, waar dus op een zelfde stalplaats opeenvolgend andere dieren staan (bv. in de categorie mestrunderen > 2 j.) wordt identiek gewerkt als hierboven. Uiteraard zal in de tabel van de verkopen (p.6) een hoger aantal mestrunderen ingeschreven worden = aantal gemiddeld aanwezig x aantal ronden per jaar.

- 3) Schapen en ander vee dienen aangeduid in de vrijgebleven vakken van dit overzicht.

2. Verkoop van zuivelproducten. (p.5)

- 1) Onder verkochte hoeveelheden dienen eveneens het verbruik in het huishouden of persoonlijk verbruik evenals de voordelen in natura verstaan. Het verbruik door het vee wordt niet weerhouden.
- 2) De ontvangen premies moeten toegevoegd worden aan de verkopen.

3. Verkoop van vee. (p.6)

- 1) Het aantal verkochte dieren is het aantal werkelijk verkochte dieren; dit cijfer kan hoger zijn dan het aantal gemiddeld aanwezige dieren indien de dieren slechts een gedeelte van het jaar op het bedrijf blijven (bv. mestrunderen) zodat het aantal verkochte dieren gelijk is aan het aantal aanwezige x aantal ronden/jaar
ronde = aantal dieren dat opeenvolgend op eenzelfde stalplaats wordt gehuisvest (bv. indien mestperiode van een rund = 4 maand, is het aantal ronden = 3).
- 2) De gemiddelde prijs per categorie dient hier aangegeven voor zover het verkochte vee van homogene kwaliteit is, anders differentiëren.
- 3) De verkoop van schapen en ander vee moet aangeduid worden in de vrijgebleven vakken van dit overzicht.
- 4) Ontvangen GLB-premies e.a. dienen vermeld te worden:
in de kolom "aantal" dient het aantal dieren waarvoor de premie bekomen wordt vermeld en in de kolom "totale opbrengst in euro" het ontvangen bedrag.
- 5) Onder bijproducten verstaat men de ontvangsten voortkomende van verkoop van dekkingen, embryo's, enz...

B. Varkens pluimvee en ander kleinvee

1. Jaarlijks gemiddeld aantal aanwezige of vet gemeste dieren

- 1) Men noteert het aantal dieren dat gemiddeld aanwezig is in een bepaalde categorie gedurende het volledige jaar. Bv. de mestvarkensstal biedt plaats voor 1.000 mestvarkens, en is gemiddeld voor 90 % bezet, dan zal het gemiddeld aantal aanwezige varkens gelijk zijn aan 900.

- 2) In de kolom gemiddelde prijs wordt per diersoort de gemiddelde waarde aangegeven per stuk vee. Voor de dieren die gans het jaar nagenoeg dezelfde gemiddelde waarde behouden (bv. zeugen) wordt deze waarde genoteerd. De waarde van de biggen (- 22 kg) wordt bij de zeugen gerekend. Voor dieren die evolueren in waarde (aangroeien) is de waarde gelijk aan: de waarde die ze hebben als ze in de categorie komen + de waarde als ze de categorie verlaten, gedeeld door 2.
 bv. waarde mestvarken = $\frac{\text{waarde big van 22 kg} + \text{waarde slachtrijp varken}}{2}$
- 3) Pluimvee en ander kleinvee dienen aangeduid in de vrijgebleven vakken van dit overzicht.

2. Verkoop van vee. (p. 8)

- 1) Het aantal verkochte dieren is het aantal werkelijk verkochte dieren: dit cijfer kan hoger zijn dan het aantal gemiddeld aanwezige dieren indien de dieren slechts een gedeelte van het jaar op het bedrijf blijven (bv. mestvarkens) zodat het aantal verkochte dieren gelijk is aan het aantal aanwezige x aantal ronden/jaar
 ronde = aantal dieren dat opeenvolgend op eenzelfde stalplaats wordt gehuisvest
 (bv. indien mestperiode van een mestvarken = 4 maand, is het aantal ronden = 3).
- 2) De gemiddelde prijs per categorie dient hier aangegeven.
- 3) De verkoop van pluimvee en ander kleinvee moet aangeduid worden in de vrijgebleven vakken van dit overzicht.
- 4) Onder bijproducten verstaat men de ontvangsten voortkomend uit dekkingen, enz.

III. Kosten.

1. Betaalde kosten (p. 9)

Volgende categorieën van kosten (betaalde en/of toegerekende) worden in de land- en tuinbouwbegroting opgenomen (steeds exclusief BTW).

- 1) Aankoop vee:
- rundvee, varkens en andere diersoorten zonder vervoerkosten (is desgevallend loonwerk) en andere kosten (bvb. Sanitel)
- 2) Aangekocht voeder:
- kracht- en ruwvoerders
 - kosten voor strooisel, e.d.
- 3) Andere kosten rundvee en ander grootvee:
- veeartskosten
 - brandstoffen voor verwarming
 - veeverzekering tegen ziekten en sterfte
 - dekgelden, keuringskosten, K.I.
 - melkcontrole
 - specifieke lidgelden (veekweeksyndicaat, vilbeluik)
 - bijdragen voor het fonds voor de productie en gezondheid van de dieren
 - sanitelkosten (provinciale bijdrage, oormerknummers)
- 4) Andere kosten varkens en ander kleinvee:
- veeartskosten
 - brandstoffen voor verwarming
 - dekgelden, K.I.
 - specifieke lidgelden
 - bijdragen voor het fonds voor de productie en gezondheid van de dieren
 - sanitelkosten (provinciale bijdrage, oormerknummers)

- 5) Aangekocht zaaigoed en planten:
 - zaad- en pootgoed
 - plantsoen
 - occasioneel aangekochte planten
 - opmerking: geen meerjarige opplant die afgeschreven wordt
 - aankoop witloofwortelen
- 6) Aangekochte meststoffen:
 - minerale meststoffen
 - organische meststoffen (stalmest)
 - grondverbetersaars (schuimaarde, kalk)
 - bladvoeding
- 7) Fytosanitaire producten:
 - bestrijdingsmiddelen
 - biologische bestrijding
 - grondontsmettingsmiddelen
- 8) Werktuigkosten:
 - gereedschap (< 125 euro)
 - brandstoffen en smeermiddelen voor tractoren, machines
 - onderhoudskosten tractoren en werktuigen
 - grondstoffen voor onderhoud of werking van machines (bv. detergents voor melkmachine)
 - verzekeringen, belastingen (verkeerstaks)
 - gebruik privéwagens voor het bedrijf (forfaitair 0,20 euro/km)
 - keuringskosten werktuigen (bv. spuitmachine)
 - Opmerking: kosten voor herstelling, die de levensduur van de tractor of werktuigen aanzienlijk verlengen worden niet in rekening gebracht maar opgenomen bij de waardeberekening van het materieel
 - huur werktuigen
 - huur palloxen
- 9) Werk door derden:
 - loonwerkers
 - kosten stalontsmetting
 - kosten van vervoer
 - malen van voeders, enz..
 - transport en andere kosten voor de afzet van dierlijk mest
- 10) Overige kosten voor landbouw – tuinbouw:
 - gewasverzekeringen (bv. hagel enz.)
 - heffingen (bv. mestdecreet)
 - vergoeding aan derden voor mestafname
 - brandstoffen voor verwarming van teelten en conditionering gewasproducten
 - potgrond
 - substraten (veenbalen e.a.)
 - eenmalig bind- en steunmateriaal
 - éénmalig gebruikte bloempotten door het bedrijf
 - Opmerking: geen meermalig gebruikte bloempotten
 - eenmalig gebruikte plastic
 - hommels
 - keuringskosten voor teelten

- 11) Verkoopkosten:
 - inpak en verkoopsmaterialen
 - kosten voor opslaan en commercialisatie
 - vergunningen
 - veilingkosten
 - marktgeden
 - publiciteitskosten
 - bijdragen promotiefondsen – producentenfonds
 - huur aanvoerkisten
- 12) Seizoen- en gelegenheidslonen:
 - betaalde kosten voor gelegenheids- en seizoenpersoneel
 - voordelen in natura (uitgedrukt in geld)
- 13) Kosten voor grond en gebouwen:
 - betaalde pachten voor grond en gebouwen
 - polderlasten, waterschapslasten
 - huur opslagplaatsen, serres, frigo's e.a.
 - onroerende voorheffing gronden en gebouwen
 - belasting op installaties en bedrijfsgebouwen
 - brandverzekering gebouwen + inrichting
 - kosten voor productierechten (bv. melkquotum, suikerbietquotum)
- 14) Algemene kosten:
 - elektriciteit
 - telefoon, fax, modem
 - water (+ milieuheffing)
 - lidgeden, abonnementen
 - provinciale taksen
 - grondontleding, mestontleding, voederontleding
 - algemene verzekeringen (B.A.) (niet gebouwen, noch voertuigen)
 - brandverzekering inhoud (dieren, machines, roerend)
 - algemene belastingen (geen onroerende voorheffing).

2. Aangerekende kosten

Afschrijvingen en onderhoud van gebouwen, aanplantingen en grondverbeteringen (p. 10):

- 1) De waarde die toegekend wordt aan de gebouwen dient de gebruikswaarde of de waarde die het goed heeft als productiemiddel voor het land- of tuinbouwbedrijf te zijn. Deze **gebruikswaarde** is een berekende waarde waarbij rekening gehouden wordt met navolgende parameters:
 - de huidige kostprijs van een gelijkaardig goed (zie lijst van maximumprijzen voor investeringen in land- en tuinbouwconstructies);
 - een waardevermindering in rekening te brengen van 4% per jaar;
 - de ouderdom van het gebouw;
 - de duur van de waardevermindering wordt beperkt tot 15 jaar;
 - het procent land- of tuinbouwnuttige aanwending;
 - gebouwen van ouder dan 15 jaar een gebruikswaarde hebben van 40% van de indirecte vervangingswaarde voor zover ze 100% als landbouw nuttig aangewend worden.

- 2) De rentevoet die de afschrijving en het onderhoud van gebouwen, landbouw- en tuinbouwinstallatie en aanplantingen omvatten bedraagt in principe 7 %:
voor de volgende goederen:
 - asperges;
 - laagstamappelaanplantingen;
 - perzikbomen, pruimenbomen, kerselaars;
 - bessenstruikenis de rentevoet vastgesteld op 12 pct
- 3) De schatting van de aanplantingen dient te geschieden op basis van de recentste cijfers meegedeeld door het C.L.E.

Afschrijving van het materieel. (p. 11)

- 1) De waarde die toegekend wordt aan het materieel dient de gebruikswaarde of de waarde die het goed heeft als productiemiddel voor het land- of tuinbouwbedrijf te zijn. Deze **gebruikswaarde** is een berekende waarde waarbij rekening gehouden wordt met indirecte vervangingswaarde en de ouderdom van het materieel.
- 2) De afschrijving van het materieel wordt forfaitair berekend:
voor een land- en tuinbouwbedrijf rekent men 9 % van de gebruikswaarde.
- 3) De inventaris van de werktuigen omvat een globale raming van het klein gereedschap, waarvan de afzonderlijke gebruikswaarde kleiner is dan 125 euro.
- 4) Het materieel voor de bereiding van veevoeder mag vermeld worden in de categorie "overige".

Intrest van het geïnvesteerd kapitaal. (p. 12)

- 1) Krachtens een interpretatie van de E.G. dient voor de grond de gemiddelde pacht prijs van de streek aangerekend. Men vermeldt dan in de kolom "Intrest van grondkapitaal en van geïnvesteerd kapitaal" het resultaat van het product: aantal ha in eigendom x gemiddelde pacht prijs/ha.
- 2) Voor de teelten dient men als basis de recentst door het C.L.E. meegedeelde cijfers te gebruiken.
- 3) Voor de gebouwen, aanplantingen en grondverbeteringen dient men in de kolom "Waarde", het totaal van de kolom "vervangingswaarde of constructiewaarde" van overzicht "Afschrijvingen en onderhoud van gebouwen, aanplantingen en grondverbeteringen niet gedekt door de pacht" te vermelden en hierop een reductiecoëfficiënt van 55 % toe te passen. De op deze gereduceerde waarde toe te passen rentevoet bedraagt 6 %.
- 4) Voor het materieel dient men in de kolom "Waarde" het totaal van de kolom "vervangingswaarde" van het overzicht "Afschrijving van materieel" blz. 11 te vermelden en hierop een reductiecoëfficiënt van 55 % toe te passen. De op deze gereduceerde waarde toe te passen rentevoet bedraagt 6 %.
- 5) Voor de dieren dient men in de kolom "Waarde" het algemeen totaal van de kolom "Jaarlijks gemiddeld kapitaal" van het overzicht "Jaarlijks gemiddeld aantal aanwezige of vetgemeste dieren" te vermelden. De op de totale waarden toe te passen rentevoet bedraagt 6 %.

IV. Bedrijfsresultaten.

1. Totale Opbrengst. (p. 13)

- 1) Men dient de bedragen van de verkopen per speculatie aan te duiden in euro evenals in % van de totale verkopen.
- 2) Inkomsten uit toeristische en ambachtelijke activiteiten op het bedrijf worden in de rubriek "andere speculaties" vermeld.
- 3) In deze rubriek worden de toevallige premies die niet rechtstreeks aan de productie verbonden zijn ingevuld, bv. premies veeprijskampen.

2. Arbeidsinkomen. (p. 14)

- 1) Om het aantal VAK te bekomen, dient men de nodige arbeidsuren voor het bedrijf per jaar te ramen en dit aantal uren te delen door 1.800.
- 2) Op het referentie-inkomen per VAK dient een jaarlijks groeiindex toegepast te worden rekening houdend met de einddatum.
- 3) Teneinde de berekening van de begroting vergelijkbaar te maken met het referentie-inkomen, dient het berekend bedrijfsinkomen met X % te worden aangepast.

Bijlage 4:

Voorwaarden en modaliteiten van de rentesubsidie en/ of kapitaalpremie, de duur van de waarborg en de gevallen waarin de steun geheel of gedeeltelijk onder de vorm van uitgestelde aflossingen wordt toegekend.

Aard van de investeringen	Beschrijving van de investering met vermelding van de bijzondere voorwaarden	Steun			Financiering met een lening		
		% RS	Duur RS	Duur WB	% RS	Duur WB	
<p>Groep 1: Investeringen gericht op de realisatie van een landbouw met verbrede doelstellingen, duurzame landbouw en biologische landbouw</p>	<ul style="list-style-type: none"> • installatie voor waterzuivering op bedrijfsniveau, met inbegrip van de installaties voor waterzuivering in het kader van hergebruik van overtollig regen- en beregeningswater; • uitrusting voor het reinigen van de rookgassen van stookinstallaties met cyclonen, doekenfilters of rookgaswassing; • installatie van een eerste energiescherm in een bestaande serre en in een nieuwbouwserre; • stalventilatiesysteem met een filter ter bestrijding van de geur- en stofhinder (biofilter, biobed, stoffilters, luchtwassers); • installatie van een warmtebuffer en een rookgascondensator; • installatie van een warmtepomp in combinatie met koude-warmteopslag als onderdeel van de inrichting van een gesloten kas; • installatie van een energiebesparende kasomhulling (dubbel glas, gecoat glas, kunststof kanaalplaten); • nieuwe verwarmingsinstallaties of omschakeling van bestaande verwarmingsinstallaties naar gas of hernieuwbare brandstoffen; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die gebruikt worden voor de aanmaak van zuivelproducten (met melk van het eigen bedrijf) en het bewaren van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is voor die activiteit; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die gebruikt worden voor het versnijden, bereiden en verkoopklaar maken van vlees (geproduceerd op het eigen bedrijf) en het bewaren van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is voor die activiteit; 	40 %	4 %	10 j		De max. duur van de RS hangt af van de econ. Levensduur van de investering. Hij bedraagt 7 jaar indien de normale afschrijvingsduur ≤ 10 jaar en 15 jaar indien de normale afschrijvingsduur > 10 jaar.	

	<ul style="list-style-type: none"> • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die gebruikt worden voor het artisanal verwerken en verkoopklaar maken van land- en tuinbouwproducten (andere dan melk en vlees en geproduceerd op het eigen bedrijf) en het bewaren van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is voor die activiteit; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen die bestemd zijn voor de rechtstreekse verkoop van de eigen productie (al dan niet in verwerkte vorm) aan de consument of aan de detailhandel, met inbegrip van een opslag- of koelruimte die bestemd is voor de verkoopklare voorraad van die producten, evenals de aankoop van materieel dat specifiek noodzakelijk is om die activiteit uit te oefenen; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen en de omheining van uitlopen die voldoen aan de normen voor biologische veehouderij zoals beschreven in de lastenboeken voor de dierlijke biologische productie en op voorwaarde dat de aanvrager de biologische productiemethode toepast (bewijs voorleggen); • investeringen in vaste en verplaatsbare installaties zoals vogelnetten, imitatie-roofvogels, care-eyeballonnen en afschrikwindmolentjes, gericht op het beperken van schade door vogels of ander wild met uitzondering van knalapparatuur; • mechanische of thermische onkruidbestrijding of loofdoding (schoffelma-chine, zwenkmaaier, rijenfrees, vingeregge, loofklapper, onkruid- of loofbran-der, grondstoommachine); • machines en uitrusting die specifiek noodzakelijk zijn voor het beheer van kleine landschapselementen, perceelsranden en landschap (eventueel con-tracten voorleggen); • installaties voor compostering (omzetten van de composthoop); • aanleg hoogstamboomgaarden in de bioteelt; • investeringen, gericht op het educatief toegankelijk maken van de landbouw-bedrijvigheid inzake de productie van producten voor een breder publiek; • inrichting van verblijfsruimten voor zorgvragers in het kader van de zorg-boerderijen; 	40 %	4 %	<p>De max. duur van de RS hangt af van de econ. levensduur van de investering. Hij bedraagt 7 jaar indien de normale afschrijvingsduur ≤ 10 jaar en 15 jaar indien de normale afschrijvingsduur > 10 jaar.</p>	10 j
--	--	------	-----	---	------

<p>Groep 2: Investeringsgericht op de reconversie van het landbouwbedrijf</p>	<ul style="list-style-type: none"> • installaties en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de bereiding van samengestelde voeders (andere dan ruwvoerders), hoofdzakelijk op basis van zelfgeteelde basisproducten en ter vervanging van krachtvoerders, of voor de bereiding van samengestelde voeders voor varkens op basis van CCM (Corn Cob Mix), hoofdzakelijk op basis van zelfgeteelde producten. De samengestelde voeders moeten een droge stofgehalte hebben van minstens 60%. Hierbij zijn ook graandrooginstallaties voor eigen granen inbegrepen op voorwaarde dat die werken volgens een proces waarbij de verbrandingsgassen niet door de granen gestuurd worden en waarbij er zodoende geen residu's voorkomen in het eindproduct • geautomatiseerde champignonplukmachines in geval van reconversie van de productiemethode om het hoofd te bieden aan de delokalisatie van de champignonproductie; • aanplanten of heraanplanten van fruitplantages met nieuwe commercieel beloftevolle fruitvariëteiten op voorwaarde dat de geïntegreerde productie-methode toegepast wordt. Uitbreiding van het areaal wordt toegelaten; • installaties en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de productie van medicinale en aromatische planten; • investeringen, gericht op de productie en het gebruik van hernieuwbare energiebronnen als vorm van diversificatie (land- en tuinbouwproductie blijft hoofdzaak), namelijk: <ul style="list-style-type: none"> • oliepers, bestemd voor de productie van PPO (pure plantaardige olie) en installaties voor het zuiveren van op het bedrijf geproduceerde PPO. De aankoop van een mobiele oliepers door een coöperatie van landbouwers is subsidiabel mits het een coöperatie betreft voor dienstverlening; • aanpassing van een tractor of een andere landbouwmachine voor het gebruik van PPO; • zonneboilers en fotovoltaïsche zonnecellen; • installaties en materieel voor de productie van biogas en bijbehorende installaties voor de opwekking van elektriciteit op basis van een sub-stantieel gedeelte grondstoffen van het bedrijf; • installaties en materieel voor de energieproductie op basis van energie-teelten en bijbehorende installaties voor de opwekking van elektriciteit op basis van een substantieel gedeelte grondstoffen van het bedrijf; • installaties en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de productie van andere hernieuwbare brandstoffen (bijvoorbeeld houtachtige energieteelten) en bijbehorende installaties voor de opwekking van elektriciteit. 	30 %	4 %	<p>De max. duur van de RS hangt af van de econ. levensduur van de investering. Hij bedraagt 7 jaar indien de normale afschrijvingsduur ≤ 10 jaar en 15 jaar indien de normale afschrijvingsduur > 10 jaar.</p>	10 j
--	--	------	-----	---	------

<p>Groep 3: Investerings in onroerende goed, gericht op de realisatie van een structuurverbetering</p>	<ul style="list-style-type: none"> • bouwen, verbouwen en uitrusten van melkveestallen, inclusief melkinstallatie, en van jongveestallen voor jongvee van dat melkvee. Bij uitbreidingsinvesteringen is een evenredige uitbreiding van het melkquotum vereist; • bouwen, verbouwen en uitrusten van vleesveestallen en van jongveestallen voor jongvee van dat vleesvee. De bedrijven zijn na de investeringen voldoende grondgebonden. Dat wil zeggen dat ze minstens 1 ha ruwvoerders per twee grootvee-eenheden hebben; • bouwen van een nieuwe ammoniakemissiearme stal, die voorkomt op de lijst van ammoniakemissiearme stallen van het VLAREM, op voorwaarde dat in zeugenstallen groepshuisvesting wordt toegepast en op voorwaarde dat in legkippenstallen volièrehuisvesting of grondhuisvesting wordt toegepast; • uitrusten van nieuwe ammoniakemissiearme legkippenstallen met volièrehuisvesting of grondhuisvesting; • aanbrengen van isolatie in bestaande en verwarmde pluimvee-, varkens- en vleeskalverstallen zodat een energiebesparing gerealiseerd wordt; • herstellen van daken van hoeven met een cultuurhistorisch karakter, type vierkantshoeven of gelijkgesteld, ongeacht de bestemming van de bedrijfsruimten en ongeacht de sectorale beperkingen in de veehouderij; • bouwen, verbouwen en uitrusten van stallen voor herten, schapen, geiten, konijnen en eventueel het bijbehorende jongvee; • bouwen, verbouwen en uitrusten van stallen voor paarden met inbegrip van gebouwen voor het trainen van paarden (geen manèges). Paardenpension wordt aanvaard als vorm van diversificatie; • bouwen, verbouwen en uitrusten van gebouwen voor een zeer specifieke dierlijke productie zoals de kweek van slakken, insecten en larven (geen honden- en nertsenkwekerijen); • sleufsilos met recuperatiesysteem voor silosappen; • bouwen, verbouwen en uitrusten (bijvoorbeeld verwarming, energieschermen, beregening, substraatinstallaties, tabletten) van serres in glas of plastic op vaste voet, andere dan de uitrusting die vermeld wordt in groep 1 en 2; • systemen voor het hergebruik van beregeningswater, opvang en hergebruik van hemelwater als beregeningswater; 	<p>20 %</p>	<p>3 %</p>	<p>De max. duur van de RS hangt af van de econ. Levensduur van de investering. Hij bedraagt 7 jaar indien de normale afschrijvingsduur ≤ 10 jaar en 15 jaar indien de normale afschrijvingsduur > 10 jaar.</p>	<p>10 j</p>
---	--	-------------	------------	---	-------------

<ul style="list-style-type: none"> • afbraak van serres in combinatie met een project voor het oprichten van nieuwe serres (op dezelfde locatie of elders), met uitsluiting van kosten voor bodemsanering; • bouwen, verbouwen en uitrusten van kwekerijen van paddestoelen; • bouwen, verbouwen en uitrusten van bedrijfsgebouwen voor de productie van witloof, met inbegrip van de hydrocultuurinstallatie; • bouwen, verbouwen en uitrusten van gebouwen voor een zeer specifieke plantaardige productie (in-vitroculturen); • installaties voor de robotisering van de productie; • frigo's; • beregeningsinstallaties en installaties voor fertigatie (andere dan serre-uitrusting), maar niet op basis van grondwater; • aanleg van terreinen voor container- en stellingenteelt, evenals de specifieke terreinuitrusting in de boom- en stiereteelt (algemeen); • loodsen voor de opslag en de bewaring van de productie, het marktklaar maken van de productie of voor het stallen van machines en materieel (geen huisvesting van dieren); • erfverharding en andere infrastructuurwerken in onroerende staat (opvangbassins voor hemelwater, kavelwegen, reinigingsplaats met bezinkput voor voertuigen, andere bezinkputten, opslagplaats voor vaste mest op kopakker, verhardingen voor de beperking van grondtarra); • nieuwe aanplantingen van kersen, krieken, pruimen, noten en druiven; • installaties en materieel, gericht op de oogstprotectie in bestaande fruitplantages (hagelkanon, hagelnetten, beregening tegen lutenachtvorst); • aankoop van bestaande bedrijfsgebouwen, al dan niet in gebruik bij de aanvrager. De vorige exploitant is niet benadeeld, er is werkelijke exploitatie; • sanitaire opslagruimte voor kadavers met een koelinstallatie; • omschakeling naar groepshuisvesting voor vleeskalveren. De bouw van nieuwe stallen voor vleeskalveren is niet subsidiabel; • verbouwen en uitrusten van een bestaande legkippenstal naar een stal met volièrehuisvesting of grondhuisvesting; • verbouwen en uitrusten van een bestaande zeugenstal naar een stal met groepshuisvesting; 	<p>20 %</p>	<p>3 %</p>	<p>De max. duur van de RS hangt af van de econ. Levensduur van de investering. Hij bedraagt 7 jaar indien de normale afschrijvingsduur ≤ 10 jaar en 15 jaar indien de normale afschrijvingsduur > 10 jaar.</p> <p>10 j</p>
--	-------------	------------	---

	<ul style="list-style-type: none"> • installeren of verbeteren van de isolatie, de ventilatie en de verwarming in bestaande pluimvee-, varkens- en vleeskalverstallen waardoor ervoor gezorgd wordt dat de luchtcirculatie, het stofgehalte van de lucht, de temperatuur, de relatieve luchtvochtigheid en de gasconcentraties binnen grenzen gehouden worden die niet schadelijk zijn voor de dieren; • installatie van brijvoederling (zonder uitbreiding van de productiecapaciteit); • systemen voor beperking, recyclage of rationeel beheer van afvalwater (ontsmettings- en ontziltingsinstallaties, opslagplaats voor verontreinigd water); • systemen voor de beperking van het gebruik en/of verliezen van pesticiden. Het betreft voornamelijk geavanceerde spuitmachines waarbij er een duidelijk aantoonbare vermindering is van de drift t.o.v. de gangbare spuittoestellen; • investeringen, gericht op de beperking van de verspreiding van ziektekiemen (installaties voor het steriliseren van substraten of afvalgrond, reinigingsplaats met bezinkput voor voertuigen voor het vervoer van dieren, sanitaire laad- of losplaatsen voor dieren, inclusief eventuele afsluiting, sanitair sas in stallen); • machines voor directe inzaai ter voorkoming van erosie; • de eerste aanplant van biologisch geteelde duurzame planten en de eerste aankoop van biologisch gekweekte ouderdieren op voorwaarde dat de biologische productiemethode toegepast wordt (bewijs voorleggen); • de overname, buiten het kader van de vestiging, van een gedeelte van de bedrijfsbekleding, beperkt tot vee, uitrusting, materieel, voorraden, vruchten te velde en navetten op basis van een geregistreerd overnamecontract met een reële inventaris. Uitrusting die onroerend is van nature is niet subsidiabel in het kader van een overname. Het subsidiabele bedrag van een totale overname (inclusief eerste gedeelte) is beperkt tot 250.000 euro en de sectorale beperkingen zijn niet van toepassing; • de overname van aandelen van een bedrijf buiten het kader van de vestiging met inachtneming van dezelfde beperkingen als bij de overname van aandelen bij de vestiging. 	20 %	3 %	<p>De max. duur van de RS hangt af van de econ. Levensduur van de investering. Hij bedraagt 7 jaar indien de normale afschrijvingsduur ≤ 10 jaar en 15 jaar indien de normale afschrijvingsduur > 10 jaar.</p>	10 j
--	--	------	-----	---	------

<p>Groep 4: Investerings gericht op de realisatie van een structuurverbetering</p>	<ul style="list-style-type: none"> machines en materieel (goederen die roerend zijn van nature) niet opgenomen in de andere lijsten en met uitzondering van tweedehandsmaterieel; dieren, hierbij bepalend dat vervangingsvee nooit subsidiabel is en dat de steun enkel betrekking kan hebben op de eerste aankoop die past in een bedrijfsplan dat voorziet in een uitbreiding van de veestapel. De aankoop van varkens, pluimvee en vleeskalveren is nooit subsidiabel; bouwen en uitrusten van nieuwe ammoniakemissiearme legkippenstallen met verrijpte kooien; verbouwen en uitrusten van een bestaande legkippenstal naar een stal met huisvesting in verrijpte kooien; heraanplanten van fruitplantages met gangbare fruitvariëteiten, beperkt tot de gerooide oppervlakte van appel, peer en perzik; de eerste aanplant (geen vervangingen) van duurzame planten zoals rozen- en moederplanten, hop- en aspergeplanten, houtachtig kleinfruit; overname van de bedrijfsbekleding van een tweede bedrijf, beperkt tot het vee, de machines en het materieel. De sectorgebonden beperkingen zijn van toepassing (quotum, grondgebondenheid); plastiekserres en -tunnels, andere dan die welke vermeld worden in groep 3. 	10 %	3 %	De max. duur van de RS bedraagt 5 jaar. 10 j
<p>Verrichtingen die passen in het kader van de eerste installatie</p>	<ul style="list-style-type: none"> de overname van de bedrijfsbekleding, beperkt tot vee, uitrusting, materieel, voorraden, vruchten te velde en navetten op basis van een geregistreerd overnamecontract met een reële inventaris. Uitrusting die onroerend is van nature is niet subsidiabel in het kader van een overname; de aankoop van vee, uitrusting, materieel en voorraden gericht, op het volledige van de bekleding van bedrijven die niet of gedeeltelijk in productie zijn, of de vervanging van vee, uitrusting en materieel dat niet overgenomen wordt, voor zover de verrichtingen verantwoord zijn en er geen nieuwe oriëntatie gegeven wordt aan de activiteiten op het bedrijf; de overname van aandelen als bedrijfsleider (beherend vennoot, zaakvoerder, bestuurder, afgevaardigd bestuurder) in een vennootschap die een positief eigen vermogen aantoonde middels een door de bedrijfsrevisor of erkende accountant opgesteld verslag van de bedrijfsboekhouding en jaarrekening over het laatste jaar dat voorafgaat aan de overname van aandelen als basis voor de waardebeoordeling van de aandelen. 	75.000 euro	4 %	10 jaar 15 j

	<p>De operatie is slechts mogelijk voor vennootschappen die de landbouw als hoofdactiviteit hebben.</p> <p>De waarde van het aandeel wordt alleen gesubsidieerd naar rato van het gedeelte dat betrekking heeft op de bij een bedrijfsvername door een natuurlijke persoon in aanmerking genomen inventarisposten + de landbouwbedrijfsgebouwen met inachtneming van de sectorale beperkingen inzake steunverlening bij het verwerven van bedrijfsgebouwen.</p> <p>De overname van aandelen is in principe slechts tweemaal mogelijk overeenkomstig een vestiging van natuurlijke personen als landbouwer in twee fasen.</p> <ul style="list-style-type: none"> • De uitgaven hebben geen betrekking op het verwerven van productierechten, rechten op vergoeding, allerlei andere rechten en bedrijfsgebouwen. • De begunstigde moet het fiscale en sociale statuut aannemen van landbouwer in hoofdberoep. 	75.000 euro	4 %	10 jaar	15 j
Compensatie van geleden schade	<ul style="list-style-type: none"> • schade aan landbouwproductie en productiemiddelen door natuurrampen en buitengewone weersomstandigheden; • schade door veeziekten na brucellose, BSE, varkenspest, vogelpest en pseudo-vogelpest op voorwaarde van een volledige opruiming, gevolgd door herbevolking; • schade door veeziekten na tuberculose en leucose op voorwaarde van ten minste 30% opruiming, gevolgd door herbevolking; • schade door andere buitengewone gebeurtenissen. 	nvt	3 %	3 jaar	3 j
Coöperaties en coöperaties van consumenten en sociale instellingen	<ul style="list-style-type: none"> • bouwen, verbouwen en uitrusten van bedrijfsgebouwen; • investeringen, gericht op de bescherming en verbetering van het milieu; • aankoop van machines en materieel. Machinerijen in de vorm van een coöperatie voor dienstverlening krijgen voor machines en materieel dezelfde steun als de particuliere landbouwer. 	nvt	4 %	De max. duur bedraagt 10 j. voor gebouwen en milieu en 7 j. voor machines	10 j

- Voor investeringen en verrichtingen die normaal gewaarborgd worden gedurende tien jaar wordt de duur van de waarborg op vijftien jaar gebracht als de investering of verrichting past in de vestiging van de aanvrager.
- Er kan tot drie jaar vrijstelling van aflossing toegestaan worden zonder kosten voor het VLIF, waarvan één jaar bij de vestiging van de aanvrager, de overige twee jaar voor zover de financieel economische toestand van het bedrijf dat verantwoordt.

Bijlage 5: Maximumprijzen voor investeringen

Aard van de constructie	Bedrag in euro (exclusief BTW)
melkveestallen (zonder melkinstallatie, ruimte voor jongvee en stro-opslag):	
• standaardligboxenstal:	3250 euro/koe
• gedeeltelijk ingestrooide stal:	4000 euro/koe
melkinstallaties:	
• melkleiding:	500 euro/koe
• melkstal (1):	800 euro/koe
zoogkoeienstallen (zonder stro-opslag):	2500 euro/koe
vleesveestallen:	2150 euro/dier
jongveestallen:	1350 euro/dier
vleeskalverstallen (2):	750 euro/dier
fokvarkensstallen (incl. mestopslagplaats en meerkosten ammoniakemissiereductie):	2750 euro/zeug
vleesvarkensstallen (incl. mestopslagplaats en meerkosten ammoniakemissiereductie):	400 euro/plaats
schapenstallen (exclusief melkinstallatie):	325 euro/plaats
geitenstallen (inclusief melkinstallatie):	600 euro/plaats
pluimveestallen:	
• stallen voor leghennen (kooien en ammoniakemissiereductie):	25 euro/kip
• stallen voor leghennen (volièresysteem en ammoniakemissiereductie):	28 euro/kip
• stallen voor vleeskuikens (met ammoniakemissiereductie):	13 euro/kuiken
paardenstallen:	
• stallen met boxen en inrichting:	285 euro/m ²
• rijhal:	180 euro/m ²
konijnenstallen:	
• stallen voor voedsters:	7,5 euro/voedster
• stallen voor vleeskonijnen:	4 euro /vleeskonijn
loodsen:	
• gesloten loods (gepolierde vloer, geïsoleerd, poorten):	200 euro/m ²
• aardappelloods (met binneninrichting):	250 euro/m ²
• witloofloods (zonder hydrocultuurinstallatie):	200 euro/m ²
• fruitloods (zonder frigo):	200 euro/m ²
serres voor groenteteelt:	
• serres, licht verwarmd:	55 euro/m ²
• serres, zwaar verwarmd met energiebesparende voorzieningen:	100 euro/m ²
serres voor sierteelt:	
• serres, licht verwarmd:	75 euro/m ²
• serres, zwaar verwarmd met energiebesparende voorzieningen en tabletten:	150 euro/m ²
inrichting witloofloods voor hydrocultuur:	30.000 euro/ha forcerie
inrichting champignonbedrijf (3):	375 euro/m ²
erfverharding:	25 euro/m ²
educatief toegankelijk maken van het landbouwbedrijf voor een breder publiek (onder meer hoevertoerisme):	6.250 euro / slaappleats of maximaal 37.500 euro / verblijfsentiteit bij maximaal vier verblijfseenheden

(1) bedrag niet van toepassing voor een melkrobot. Investering is verantwoord vanaf een zeker quotum met daaraan gekoppeld een minimum aantal koeien (orde 70).

(2) Voor de omschakeling naar groepshuisvesting geldt een maximumbedrag van 300 euro/dier.

(3) bedrag niet geldig bij mechanische pluk

Maximumprijzen voor overname van bedrijfsbekleding

Aard overgenomen bedrijfsbekleding	Bedrag in euro
navetten	200 euro/ha
werkelijk betaalde voorschotten aan teelten	750 euro/ha
voorraden	20.000 euro/bedrijf

30 SEPTEMBER 2005 – Ministerieel besluit tot erkenning van kredietinstellingen voor het toekennen van kredieten die in aanmerking komen voor steun van het Vlaams Landbouwinvesteringsfonds
(BS 20 oktober 2005)

[gecoördineerde versie na de wijziging bij ministerieel besluit van 16 oktober 2006 (BS 03 november 2006)]

DE VLAAMSE MINISTER VAN INSTITUTIONELE HERVORMINGEN, LANDBOUW, ZEEVISSERIJ EN PLATTELANDSBELEID,

Gelet op het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, inzonderheid op artikel 12, gewijzigd bij het decreet van 24 december 2004;

Gelet op het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds, inzonderheid op artikel 13, gewijzigd bij de besluiten van de Vlaamse Regering van 30 maart 2001 en 18 maart 2005;

Gelet op het besluit van de Vlaamse Regering van 27 juli 2004 tot bepaling van de bevoegdheden van de leden van de Vlaamse Regering, gewijzigd bij het besluit van de Vlaamse Regering van 15 oktober 2004;

Gelet op het ministerieel besluit van 15 april 2002 tot erkenning van kredietinstellingen voor het toekennen van kredieten die in aanmerking komen voor steun van het Vlaams Landbouwinvesteringsfonds;

Overwegende dat er in de bankwereld een aantal verschuivingen, zoals fusies en naamswijzigingen, zijn doorgevoerd, moet de erkenning van de kredietinstellingen krachtens artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 hieraan worden aangepast, vooral aangezien die verschuivingen pas worden meegedeeld als ze al in de praktijk zijn doorgevoerd,

BESLUIT:

Artikel 1. De volgende kredietinstellingen worden overeenkomstig artikel 13 van het besluit van de Vlaamse Regering van 16 juli 1996 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds erkend om kredieten toe te kennen die in aanmerking komen voor steun van het Vlaams Landbouwinvesteringsfonds:

- 1° Landbouwkrediet N.V.;
- 2° KBC Bank N.V.;
- 3° Bank J. Van Breda & C° N.V.;
- 4° Beroepskrediet N.V. (en de door haar erkende kredietverenigingen);
- 5° ING België N.V.;
- 6° CBC Banque S.A.;
- 7° FORTIS Bank N.V. (en de door haar erkende Landbouwkantoren);
- 8° DEXIA Bank N.V.;
- 9° DELTA LLOYD Bank N.V.;
- 10° AXA Bank N.V.;
- 11° RECORD Bank N.V.;
- 12° CENTEA N.V.;
- 13° TRIODOS Bank N.V.;
- 14° Coöperatieve Centrale Raiffeisen-Boerenleenbank B.A. (Rabobank Nederland) en de door haar erkende autonome lokale Rabobanken;
- 15° CNH Financial Services SAS.

Art. 2. Bank J. van Breda & C° N.V., vermeld in artikel 1, 3°, wordt alleen erkend voor de door haar voor 1 april 1996 ingediende dossiers, zolang de genomen beslissing over de steunverlening voor die dossiers praktische uitwerking heeft op basis van de vóór 1 april 1996 geldende richtlijnen.

Art. 3. De overeenkomst, vermeld in artikel 13, §5, van het besluit van de Vlaamse Regering van 16 juli 2002 houdende vaststelling van de regelen tot de werking en het beheer van het Vlaams Landbouwinvesteringsfonds, is gevoegd als bijlage bij dit besluit.

Art. 4. Het ministerieel besluit van 15 april 2002 tot erkenning van kredietinstellingen voor het toekennen van kredieten die in aanmerking komen voor steun van het Vlaams Landbouwinvesteringsfonds wordt opgeheven.

Art. 5. Dit besluit heeft uitwerking met ingang van 1 januari 2005.

Brussel, 30 september 2005

De Vlaamse minister van Institutionele Hervormingen, Landbouw,
Zeevisserij en Plattelandsbeleid,

Yves LETERME

BIJLAGE

Vlaams Landbouwinvesteringsfonds

OVEREENKOMST

TUSSEN

het Vlaamse Gewest, vertegenwoordigd door de Vlaamse minister, bevoegd voor het landbouwbeleid

EN

.....

wordt overeengekomen wat volgt:

Inleidend artikel

In deze overeenkomst wordt verstaan onder:

- 1° de minister: de Vlaamse minister, bevoegd voor het landbouwbeleid;
- 2° het Fonds: het Vlaams Landbouwinvesteringsfonds;
- 3° de kredietinstelling;

- 4° krediet: elke lening of kredietopening waarvoor het Vlaams Landbouwinvesteringsfonds zijn waarborg of een rentesubsidie heeft verleend;
- 5° het decreet: artikel 12 van het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, waarbij een Vlaams Landbouwinvesteringsfonds werd opgericht.

Artikel 1.

De voorwaarden van de tegemoetkoming van het Fonds worden bepaald door de wet, de uitvoeringsbesluiten, de ministeriële omzendbrieven en deze overeenkomst.

Art. 2.

- § 1. De kredietinstelling dient bij het Fonds een aanvraag tot tegemoetkoming in en voegt daarbij een door de kredietaanvrager ondertekende verklaring waarbij die:
- 1° zijn akkoord verleent om al de voor het onderzoek van zijn aanvraag noodzakelijke gegevens aan het Fonds te bezorgen;
 - 2° bevestigt dat hij aan de kredietinstelling kennis heeft gegeven van alle elementen van zijn patrimonium, zowel de activa als de passiva;
 - 3° verklaart dat hij geen andere aanvraag tot tegemoetkoming van het Fonds heeft ingediend of zal indienen hetzelfde doel.
- § 2. De aanvraag tot tegemoetkoming, vermeld in § 1, geeft de voorwaarden aan waaronder de kredietinstelling aanvaardt het gevraagde krediet toe te kennen.
- § 3. De wederopnemingen zullen behandeld worden als nieuwe aanvragen.

Art. 3.

De beslissingen worden aan de kredietinstelling meegedeeld. Bij een gunstige beslissing moet de kredietinstelling de volgende gegevens meedelen aan het Fonds zodra het krediet, zelfs gedeeltelijk, werd opgenomen:

- 1° contractdatum;
- 2° eerste vervaldag waarbij kapitaal moet worden terugbetaald (datum);
- 3° einde van de steun (datum);
- 4° duur van een aflossingsperiode (jaarlijks, semestrieel, trimestrieel, maandelijks);
- 5° kredietopnemingen: datum + bedrag van alle opnemingen voor de betreffende kredieten.
Ook eventuele vervroegde terugbetalingen moeten worden doorgegeven aan het VLIF.

De kredietinstelling brengt de minister op de hoogte van het niet-uitbetalen of van de gedeeltelijke uitbetaling van kredieten waarvoor een tegemoetkoming van het Fonds werd verleend zodra ze er kennis van heeft.

Art. 4.

- § 1. De waarborg van het Fonds is aanvullend. Hij heeft tot doel de zekerheden die de kredietaanvrager kan aanbrengen aan te vullen.
De aan het krediet gehechte zekerheden mogen niet worden gewijzigd gedurende de volledige duurtijd van de waarborg van het Fonds zonder voorafgaand akkoord van de minister.
- § 2. Met behoud van de toepassing van artikel 15 wordt de waarborg van het Fonds pas uitgevoerd na uitwinning van de ontlener met al zijn goederen en nadat de andere aan het krediet gehechte zekerheden werden verwezenlijkt.
De mede-ontlener die zich slechts voor een gedeelte van zijn goederen verbonden heeft, moet echter slechts met die goederen uitgewonnen worden, als het Fonds ervan in kennis gesteld werd bij de aanvraag tot tegemoetkoming.

Art. 5.

- § 1. De tegemoetkoming van het Fonds in de waarborg neemt een aanvang zodra het krediet, zelfs gedeeltelijk, wordt opgenomen. Ze neemt een einde na verloop van de door de minister vastgestelde termijn.
- § 2. Als een meer aangepaste vaststelling van de vervaldag het rechtvaardigt en de kredietinstelling het Fonds ervan op de hoogte brengt, is het echter toegestaan dat de waarborg van het Fonds eindigt op een andere datum binnen de twaalf maanden voor of na de einddatum, vermeld in § 1.
- § 3. De minister kan, bij toekenning van een uitstel van kapitaalaflossing overeenkomstig artikel 8, beslissen de duurtijd van de tegemoetkoming van het Fonds in de waarborg te verlengen.
- § 4. De kredietinstelling en de ontlener kunnen een krediet overeenkomen waarvan de looptijd de duurtijd van de waarborg van het Fonds overschrijdt.
- § 5. Met behoud van de toepassing van § 6 en § 7 wordt de waarborg van het Fonds bij elke vervaldag in kapitaal afgebouwd met de verhouding van de kapitaalaflossing die overeenkomt met het percentage toegekende waarborg gedurende de door de minister vastgestelde duur van die waarborg.
Met behoud van de toepassing van artikel 8 moet de kredietakte minstens in één vervaldag in kapitaal per jaar voorzien.
De afbouw van de waarborg neemt een aanvang op de eerste vervaldag voor kapitaal, of bij het niet-goedkeuren door de minister van door de kredietinstelling toegestane uitstellen van kapitaalaflossing vanaf de datum die vastgesteld zou worden voor de eerste vervaldag voor kapitaal bij weigering van de genoemde uitstellen door de kredietinstelling.
- § 6. De minister kan van de afname van de waarborg afzien als hij, overeenkomstig artikel 8, in de loop van het krediet een uitstel van kapitaalaflossing toestaat.
- § 7. Elke onbetaalde vervaldag blijft gedekt door de waarborg van het Fonds als hij voorwerp uitmaakt van een staat van bevinding als vermeld in artikel 10. Als een gedeeltelijk betaalde vervaldag het voorwerp uitmaakte van een staat van bevinding als vermeld in artikel 10, wordt de waarborg van het Fonds afgebouwd volgens artikel 5 naar rato van wat de uitgevoerde betaling vertegenwoordigt ten opzichte van het verschuldigde bedrag. De kredietopzegging brengt stopzetting van de afbouw van de waarborg van het Fonds met zich mee.

Art. 6.

- § 1. Elke akte voor een krediet dat het voorwerp uitmaakt van een tegemoetkoming van het Fonds moet vermelden dat de ontlener zich verbindt op het eerste verzoek aan het Fonds en aan de kredietinstelling alle inlichtingen van professionele of financiële aard te verstrekken en alle bezoeken en onderzoeken van hun afgevaardigden toe te staan.
- § 2. Bovendien moet elke akte voor een krediet dat het voorwerp uitmaakt van een tegemoetkoming van het Fonds vermelden dat:
- 1° de ontlener zich ertoe verbindt elke verwerving van onroerende goederen aan de kredietinstelling te melden en haar op het eerste verzoek hypotheek hierop te verlenen;
 - 2° de kredietinstelling zich het recht voorbehoudt te allen tijde en zonder voorafgaande kennisgeving het krediet op te zeggen:
 - a) in geval van onjuiste verklaringen door de ontlener;
 - b) als de ontlener de voorwaarden, gesteld bij het toekennen van het krediet of van de waarborg van het Fonds, niet eerbiedigt;
 - 3° de ontlener zich ertoe verbindt geen afstand te doen van zijn productiequota gedurende de volledige duur van de waarborg zonder voorafgaande en schriftelijke toestemming van het Fonds;
 - 4° de ontlener zich ertoe verbindt de kredietinstelling onmiddellijk te informeren over steunaanvragen bij openbare overheden uit hoofde van een vrijwillige productievermindering op zijn bedrijf;
 - 5° de ontlener aan de kredietinstelling, die aanvaardt, het afstaanbare gedeelte van alle lonen, wedden en vergoedingen die hem, uit welke hoofde ook, kunnen toekomen afstaat alsook

elk bedrag dat hij zou moeten ontvangen na een quotumafstand of een vrijwillige productievermindering op zijn bedrijf. Die afstand zal alleen uitwerking hebben als de ontlener in gebreke blijft om de opeisbaar geworden bedragen te betalen ter uitvoering van de aan het krediet verbonden verbintenissen;

- 6° elk door de ontlener ontvangen of te ontvangen bedrag na een quotumafstand of vrijwillige productievermindering van rechtswege en prioritair aangewend wordt voor kredieten, gewaarborgd door het Fonds, als die quotumafstand of vrijwillige productievermindering een aantasting van de rendabiliteit van het bedrijf met zich meebrengt.

Art. 7.

- § 1. De kredietinstelling stelt de fondsen pas beschikbaar nadat de ontlener de bewijsstukken betreffende uitvoering en kostprijs van de investering waarvoor het krediet werd verleend, heeft voorgelegd.
- § 2. De geleende bedragen moeten, behoudens toestemming van de minister, opgenomen worden binnen de twee jaar vanaf de datum van ondertekening van de leningsakte of de datum van terugzending door de ontlener van de kredietopeningsbrief, voorzien van zijn handtekening.

Art. 8.

De minister kan eveneens uitstel van kapitaalaflossing toestaan, hetzij bij de toekenning van de waarborg, hetzij in de loop van het krediet.

Art. 9.

- § 1. De minister bepaalt de duurtijd van tegemoetkoming in de rente door het Fonds. De tegemoetkoming in de rente neemt een aanvang op de datum die aan de eerste vervaldag in kapitaal voorafgaat met een periode, gelijk aan het interval tussen de vervaldagen in kapitaal, in voorkomend geval vermeerderd met de duur van de volgens artikel 8 toegestane uitstellen van kapitaalaflossing. Als de datum die aldus vastgesteld wordt aan de datum waarop de intresten beginnen te lopen voorafgaat, neemt de rentetussenkomst pas een aanvang op die laatste datum. De kredietinstelling stelt het Fonds in kennis van de overeengekomen datum van de eerste vervaldag in kapitaal.
- § 2. De tegemoetkoming in de rente wordt berekend op het gesubsidieerde bedrag dat bij elke vervaldag in kapitaal afneemt met een schijf, gelijk aan dat bedrag gedeeld door het aantal vervaldagen in kapitaal tijdens de duur van de tegemoetkoming. Het gesubsidieerd bedrag bij de vervaldagen in kapitaal gebeurt evenwel slechts na de eventuele door de minister toegestane uitstellen in kapitaalaflossing, in voorkomend geval ten belope van een schijf gelijk aan het gesubsidieerd bedrag gedeeld door het aantal vervaldagen in kapitaal dat na deze uitstellen overblijft binnen de duur van rentetegemoetkoming. Het bedrag waarop de rentesubsidies berekend worden, kan nooit het contractueel bepaalde kapitaalsaldo overtreffen.
- § 3. De uitbetaling van de aan een krediet verbonden rentesubsidies kan door de kredietinstelling slechts jaarlijks opgevraagd worden in het trimester van de jaarvervaldag.
- § 4. Bij elke overeengekomen vervaldag in intresten brengt de kredietinstelling de rentesubsidie op het debet van de hiervoor in haar boeken geopende rekeningen.
- § 5. De afrekeningen van de opeisbare rentesubsidies worden trimestrieel afgesloten en ter betaling bezorgd aan de minister volgens de bij ministeriële onderrichting vastgelegde voorwaarden.

Art. 10.

- § 1. Als de ontlener die waarborg van het Fonds geniet, zijn verplichting om de aflossing of de intresten voor het toegekende krediet te betalen niet nakomt binnen de zes maanden na de vastgestelde vervaldag, moet de kredietinstelling aan het Fonds vóór het einde van de zevende maand een staat van bevinding voorleggen met vermelding van de financiële toestand van de ontlener, de beschikbaarheid van de zekerheden van de lening en in voorkomend geval de reeds genomen maatregel ter vrijwaring ervan.
- Een kopie van de laatste balans en winst- en verliesrekening wordt aan de staat van bevinding toegevoegd als de ontlener een rechtspersoon is.

- § 2. De kredietinstelling moet in voorkomend geval aan het Fonds eveneens melding maken van de onroerende verwervingen van de ontlener waarvan ze kennis heeft. In voorkomend geval kan de minister de kredietinstelling opleggen van de ontlener te eisen dat hij de verworven onroerende goederen hypothekeert.
- § 3. Elke vervaldag die geen voorwerp uitmaakt van een staat van bevinding als vermeld in § 1 wordt bij de bepaling van de waarborg van het Fonds als volledig betaald beschouwd.
- § 4. De kredietinstelling informeert het Fonds onverwijld over de aanzuivering van vervaldagen waarvoor een staat van bevinding als vermeld in § 1, werd doorgestuurd.

Art. 11.

De kredietinstelling moet het Fonds onmiddellijk informeren over elke kredietopzegging alsook over de motieven die ertoe leiden. Ze bezorgt een kopie van de opzeggingsbrief waarin ze een einde stelt aan het krediet en er de volledige terugbetaling van eist.

Het Fonds heeft het recht van de kredietinstelling te eisen dat ze onmiddellijk het krediet opzegt in geval van onjuiste verklaringen door de ontlener of het niet respecteren door die laatste van de voorwaarden, gesteld bij de toekenning van zijn waarborg.

Art. 12.

De rentesubsidies worden uiterlijk zes maanden na de opzegging stopgezet.

Elk beslagleggingsexploot of bevel dat voorafgaat aan een beslag dat gericht is op de goederen van de ontlener of op de aan het krediet gehechte zekerheden brengt onmiddellijke stopzetting van de rentesubsidies met zich mee. Elke minnelijke verkoop van die goederen, verplicht door eender wie, alsook het verlies door de ontlener van de hoedanigheid van landbouwer in hoofdberoep heeft dezelfde uitwerking. De kredietinstelling stelt in voorkomend geval de minister onverwijld in kennis van de datum van bovenvermelde handelingen en gebeurtenissen.

De minister kan evenwel, op gemotiveerd verzoek van de kredietinstelling, besluiten tot het behoud van de rentesubsidies.

Art. 13.

De kredietinstelling moet gedurende de volledige duurtijd van de tegemoetkoming van het Fonds iedere tekortkoming van de ontlener aan zijn wettelijke, reglementaire of overeengekomen verplichtingen in verband met de toekenning van het krediet of de tegemoetkoming van het Fonds aan de minister mee te delen vanaf het ogenblik dat ze ervan kennis kreeg.

Ze zendt jaarlijks, onmiddellijk na ontvangst, aan de minister een afschrift van de balans en de winst- en verliesrekening van de coöperatieven en verenigingen van landbouwers, als vermeld in artikel 1 van de wet, die de tegemoetkoming van het Fonds hebben verkregen. Bij ontstentenis van een normale boekhoudkundige toestand, of in geval van verliezen, deelt de kredietinstelling haar bevindingen mee of bezorgt ze een kopie van het expertiseverslag dat ze na onderzoek ter plaatse heeft opgesteld.

Art. 14.

De minister kan te allen tijde de waarborg van het Fonds die gehecht is aan een krediet bij gemotiveerde beslissing geheel of gedeeltelijk intrekken als de kredietinstelling de bepalingen van artikel 4 § 1, artikel 6, 7, 10, 11 en 13 van de huidige overeenkomst niet heeft nageleefd.

Art. 15.

De minister kan, als het beroep op de waarborg van het Fonds geheel of gedeeltelijk vaststaat, beslissen die onmiddellijk uit te voeren ten belope van een voorlopig bedrag dat hij vaststelt.

Als die provisie het definitieve bedrag van tegemoetkoming door het Fonds overtreft, moet de kredietinstelling de teveel ontvangen bedragen, vermeerderd met de wettelijke intresten, te rekenen vanaf de uitbetalingsdatum, terug storten.

Art. 16.

De kredietinstelling houdt zich aan de ministeriële onderrichtingen betreffende de eventuele verwezenlijking van de goederen van de ontlener of van de aangebrachte zekerheden als het krediet gewaarborgd is door het Fonds.

Art. 17.

In geval van meerdere kredieten worden de uit de verwezenlijking van de zekerheden voortkomende bedragen, behoudens door de minister toegestane rangafstand, in de volgorde van inschrijving aangevend voor de terugbetaling van de kredieten waaraan die zekerheden gehecht zijn.

Art. 18.

Met behoud van de toepassing van artikel 14 kan de minister bij fouten of nalatigheden van de kredietinstelling bij het beheer van een door het Fonds gewaarborgd krediet, evenals in voorkomend geval bij de realisatie van de goederen van de ontlener of andere ingebrachte zekerheden, beslissen de uit te voeren waarborg te verminderen ten belope van het nadeel dat eruit voortvloeit voor het Fonds.

Art. 19.

De minister of zijn afgevaardigde kan bij de kredietinstelling inzage nemen of een afschrift verkrijgen van de dossiers, rekeningen en documenten betreffende de kredieten die het voorwerp uitmaken van een tegemoetkoming van het Fonds.

De kredietinstelling moet op het eerste verzoek van het Fonds haar beheer van de kredieten en in voorkomend geval van de realisatie van de goederen van de ontlener en de aangebrachte zekerheden rechtvaardigen en elk document dat hiervoor nuttig is, bezorgen.

Art. 20.

De kredieten, vermeld in deze overeenkomst, maken, overeenkomstig de ministeriële onderrichtingen, in de boeken van de kredietinstelling het voorwerp uit van een boekhouding die afgezonderd is van de andere verrichtingen.

De kredietinstelling bezorgt aan de minister op het eerste verzoek, en volgens de voorgeschreven voorwaarden, alle boekhoudkundige en financiële bescheiden die noodzakelijk zijn voor de bepaling van de totaalbedragen waarvoor het Fonds zich verbonden heeft.

Deze overeenkomst is van toepassing op de tegemoetkomingen van het Fonds waarvan de aanvraag ingediend werd vanaf 1 april 1996.

Artikel 7 tot en met 19 zijn daarenboven onmiddellijk van toepassing op de tegemoetkomingen waarvan de aanvraag ingediend werd voor die datum. Die tegemoetkomingen blijven voor het overige geregeld door de bepalingen van de bij de indiening van de aanvraag tot tegemoetkoming van het Fonds geldende overeenkomst die niet strijdig zijn met de voornoemde artikelen.

Opgemaakt in Brussel, in twee exemplaren, op

De kredietinstelling,

De Vlaamse minister bevoegd voor het
landbouwbeleid,

27 APRIL 2007. – Besluit van de Vlaamse Regering betreffende steun aan investeringen in de omkaderingssector van land- en tuinbouw

(BS 19 juni 2007)

DE VLAAMSE REGERING,

Gelet op het decreet van 22 december 1993 houdende bepalingen tot begeleiding van de begroting 1994, inzonderheid op artikel 12, gewijzigd bij de decreten van 24 december 2004 en 23 juni 2006;

Overwegende dat bij de reorganisatie van de steunverlening overeenkomstig de principes van Beter Bestuurlijk Beleid de investeringen in de omkaderingssector van land- en tuinbouw op passende wijze dienen ondersteund te worden;

Gelet op het advies van de Inspectie van Financiën, gegeven op 30 januari 2006;

Gelet op het akkoord van de Vlaamse minister, bevoegd voor de begroting, gegeven op 12 mei 2006;

Gelet op het advies van de Vlaamse Land- en Tuinbouwraad, gegeven op 8 september 2006;

Gelet op het akkoord van de Europese Commissie, gegeven op 13 december 2006;

Gelet op advies 42.138/3 van de Raad van State, gegeven op 6 februari 2007, met toepassing van artikel 84, §1, eerste lid, 1°, van de gecoördineerde wetten op de Raad van State;

Op voorstel van de Vlaamse minister van Institutionele Hervormingen, Landbouw, Zeevisserij en Plattelandsbeleid;

Na beraadslaging,

BESLUIT:

Hoofdstuk I. Definities

Artikel 1.

In dit besluit wordt verstaan onder:

- 1° omkaderingssector van land- en tuinbouw: het geheel van bedrijven, verenigingen en instellingen die hetzij als natuurlijke persoon, hetzij als rechtspersoon, een dienstverlenende bijdrage leveren tot de ontwikkeling van de land- en tuinbouwsector of tot de begeleiding van activiteiten op land- en tuinbouwbedrijven;
- 2° kandidaat-begunstigde: een bedrijf, vereniging of instelling als vermeld in punt 1°;
- 3° rechtspersoon: een handelsvennootschap als vermeld in artikel 2, §2, van Boek I, Titel I, van de wet van 7 mei 1999 houdende het wetboek van vennootschappen of een vereniging zonder winstoogmerk als vermeld in artikel 1 van de wet van 27 juni 1921 betreffende de verenigingen zonder winstoogmerk, de internationale verenigingen zonder winstoogmerk en de stichtingen;
- 4° oproep: de oproep bij ministeriële omzendbrief aan de kandidaat-begunstigden tot indiening van een steunaanvraag;
- 5° de minister: de Vlaamse minister, bevoegd voor het landbouwbeleid en de zeevisserij;
- 6° steun: een financiële tegemoetkoming onder de vorm van een kapitaalpremie voor investeringen.

Hoofdstuk II. Steun aan investeringen in de omkaderingssector van land- en tuinbouw

Art. 2.

De minister bepaalt, binnen de omschrijving van artikel 1, 1° en beperkt tot praktijkcentra en vergelijkbare instellingen, de te weerhouden doelgroepen voor steun.

Art. 3.

Een kandidaat-begunstigde kan de steun, vermeld in artikel 1, 6°, ontvangen als hij aan volgende voorwaarden voldoet:

- 1° de maatschappelijke zetel of de exploitatiezetel is gelegen in het Vlaamse Gewest;
- 2° de investeringen die voor steun in aanmerking komen zijn gelegen in het Vlaamse Gewest;
- 3° de continuïteit van de bedrijvigheid kan voldoende aangetoond worden door middel van een bedrijfsinformatieplan. De minister bepaalt de modaliteiten van dat bedrijfsinformatieplan;

De minister kan aanvullende voorwaarden bepalen.

Art. 4.

De steun bedraagt maximaal 50% van de subsidiabele investeringskosten.

De minister bepaalt binnen de limieten, vermeld in lid 1, de grootte van de kapitaalpremie.

Hoofdstuk III. Voorwaarden

Art. 5.

De minister bepaalt per oproep, afhankelijk van de budgettaire mogelijkheden en binnen de overeenkomstig artikel 2 bepaalde doelgroepen, de subdoelgroepen die in aanmerking komen voor indiening van een subsidieaanvraag.

Art. 6.

De minister bepaalt per oproep de investeringen die in aanmerking komen voor steun, rekening houdend met de grootste noodzakelijkheden binnen de omkaderingssector van land- en tuinbouw. Hij bepaalt tevens de minimale- en maximale investeringsuitgaven en de investeringsperiode die in aanmerking wordt genomen.

Art. 7.

De steun kan alleen verkregen worden voor investeringen waarvan de uitvoering ten hoogste zes maanden voor het tijdstip van publicatie van de oproep een aanvang nam, behoudens afwijkingen die de minister bepaalt.

Art. 8.

De kandidaat-begunstigde verbindt er zich toe geen andere steun aan te vragen waardoor het totale steunbedrag meer bedraagt dan de reële investeringskosten. De minister kan extra voorwaarden vaststellen.

Art. 9.

De kapitaalpremie wordt uitbetaald in een of meerdere schijven. De minister bepaalt per oproep de uitbetalingsvoorwaarden.

Hoofdstuk IV. Aanvraag

Art. 10.

De minister organiseert de toekenning van de steun via een oproep.

De minister bepaalt per oproep de termijn voor indiening van de subsidieaanvragen.

Art. 11.

De kandidaat-begunstigde die de steun wil ontvangen, dient een aanvraag in bij het Vlaams Landbouw-investeringsfonds, sectie Omkadering. De minister bepaalt het model van aanvraagformulier.

Hoofdstuk V. Slotbepalingen

Art. 12.

§1. De steun is pas definitief verworven als aan de voorwaarden, vermeld in artikel 3, is voldaan:

- 1° gedurende tien jaar voor onroerende goederen;
- 2° gedurende vijf jaar voor roerende goederen.

§2. Bij stopzetting van de steun mag de premie behouden blijven naar rato van de verhouding van de actieve periode ten opzichte van de geplande periode. De termijn tussen de begindatum van de steun en het tijdstip van stopzetting is de actieve periode. De minimale actieve periode is één jaar.

Art. 13.

De Vlaamse minister, bevoegd voor het landbouwbeleid en de zeevisserij, is belast met de uitvoering van dit besluit.

Brussel, 27 april 2007

De minister-president van de Vlaamse Regering,
Vlaams minister van Institutionele Hervormingen, Landbouw, Zeevisserij en Plattelandsbeleid,

Yves LETERME

9.2 Lijst van de gesubsidieerde verrichtingen ingedeeld naar aard (categorie) en ev. specifiek doel

Eerste vestiging	
Aankoop materieel bij eerste vestiging	
Aankoop planten bij eerste vestiging	
Aankoop vee bij eerste vestiging	
Overname tweede fase	
Overname aandelen tweede fase	
Overname aandelen vestiging	
Overname bij vestiging	
Aankoop hoeve	
Aankoop gebouwen (in gebruik)	
Aankoop gebouwen (installatie)	
Aankoop gebouwen (niet in gebr.)	
Aankoop grond (in gebruik)	
Aankoop grond (niet in gebruik)	
Bouwen of aankoop woning	
Verbetering woning	
Bouw en verbetering bedrijfsgebouwen	
Ammoniakemissiearme biggenstal	Milieu
Ammoniakemissiearme fokvarkensstal (alle categorieën)	Milieu
Ammoniakemissiearme kraamstal	Milieu
Ammoniakemissiearme legkippenstal met verrijkte kooien	Milieu
Ammoniakemissiearme kippenstal met volière- of grondhuisvesting	Milieu
Ammoniakemissiearme moederdierenstal	Milieu
Ammoniakemissiearme poeljenstal	Milieu
Ammoniakemissiearme vleesvarkensstal	Milieu
Ammoniakemissiearme zeugenstal	Milieu
Ammoniakemissiearme varkensstal grondgebonden (40% steun)	Milieu
Bewaar- en machineloods	
Bijzondere dierlijke productie	
Bijzondere plantaardige productie	
Biologische melkveehouderij	Biologische landbouw
Biologische pluimveehouderij	Biologische landbouw
Biologische schapen/geitenhouderij	Biologische landbouw
Biologische varkenshouderij	Biologische landbouw
Bouw/Inrichten kleinveestallen	
Bouw/Inrichten paardenstallen	

Bouw/Inrichting pluimveestal	
Bouwen ammoniakemissiearme legkippenstal met volièr- of grondhuisvesting (var % steun)	Milieu
Bouwen ammoniakemissiearme moederdierenstal (var % steun)	Milieu
Bouwen ammoniakemissiearme poeljenstal (var % steun)	Milieu
Bouwen frigo	
Bouwen/Inrichten jongveestal (melkvee)	
Bouwen/Inrichten jongveestal (vleesvee)	
Bouwen/Inrichten kampernoeliekwekerij	
Bouwen/Inrichten kweekvarkensstal	
Bouwen/Inrichten melkveestal	
Bouwen/Inrichten serre	
Bouwen/Inrichten vleeskalverstal	
Bouwen/Inrichten vleesvarkensstal	
Bouwen/Inrichten vleesveestal	
Bouwen/Inrichten witloofloods	
Bouwen/verb. ammoniakemissiearme biggenstal (var % steun)	Milieu
Bouwen/Verb. ammoniakemissiearme stal drachtige zeugen (var % steun)	Milieu
Bouwen/Verb. ammoniakemissiearme fokvarkensstal (var % steun)	Milieu
Bouwen/Verb. ammoniakemissiearme kraamstal (var % steun)	Milieu
Bouwen/Verb. ammoniakemissiearme stal melkvee en jongvee	Milieu
Bouwen/Verb. ammoniakemissiearme stal mestkuikens	Milieu
Bouwen/Verb. ammoniakemissiearme vleesvarkensstal (var % steun)	Milieu
Bouwen/Verb. ammoniakemissiearme vleesveestal	Milieu
Bouwen/Verb. en uitrusten potstal melkvee en jongvee (40% steun)	Dierenwelzijn
Bouwen-Inrichten melkstal/melkinstallatie/voederautomaat	
Brijvoeding	Milieu
Detailverkoop (gebouwen)	Diversificatie
Div. tuinbouwrichtingen	
Educatief toegankelijk maken van het bedrijf (gebouwen)	Diversificatie
Energiebesparing: stalisolatie (40 % steun)	Milieu
Energiebesparing: eerste energiescherm	Milieu
Energiebesparing: stalisolatie	Milieu
Energiebesparing: warmtebuffer of rookgascondensor	Milieu
Energiebesparing: warmtepomp bij gesloten kas	Milieu
Gasverwarmingsinstallatie	Milieu
Geur- en stofbestrijding	Milieu
Groepshuisvesting kalveren	Dierenwelzijn
Herinrichten legkippenstal met verrijkte kooien	Dierenwelzijn
Herinrichten legkippenstal met volièr- of grondhuisvesting	Dierenwelzijn
Herinrichten zeugenstallen met groepshuisvesting	Dierenwelzijn

Herinrichting voor scharrelkippen	Dierenwelzijn
Hoeveproducten (andere sectoren) (gebouwen)	Diversificatie
Hoeveproducten vlees (gebouwen)	Diversificatie
Hoeveproducten zuivel (gebouwen)	Diversificatie
Losse huisvesting varkens	Dierenwelzijn
Melkinstallatie	
Plastiek tunnels	
Rookgasreiniging	Milieu
Stro-opslag bij potstal	
Teelt aromatische/medische planten	
Vaste uitrusting gebouwen	
Verbeteren stalklimaat	Dierenwelzijn
Vernieuwing daken van hoeven met cultuurhistorisch karakter	
Verplaatsing bedrijfsgebouwen	
Verwarming op biobrandstoffen	Milieu
Voorzieningen voor personeel (gebouwen)	
WKK-installatie op gas of biobrandstof	
Andere bedrijfsverbeteringen	
Afbreken serres in combinatie met nieuwbouw	
Biomassaproductie	Diversificatie
Boorput	
Energiebesparing: kasomhulling	Milieu
Energiebesparing: schermen, buffer, ...	Milieu
Energieproductie: andere grondstoffen	Diversificatie
Energieproductie: verbranding	Diversificatie
Energieproductie: vergisting	Diversificatie
Erf- en andere verharding	
Fotovoltaïsche zonnecellen en zonneboilers	Diversificatie
Grondverbetering	
Inrichting van bedrijfsruimten voor zorgvragers	Diversificatie
Installaties voor compostering	Milieu
Kadaveropslag	Milieu
Mestbew./verw.systemen	Milieu
Mestopslagplaats	Milieu
Opvang/hergebruik beregeningswater	Milieu
Opvang/hergebruik beregeningswater (40% steun)	Milieu
Robotisering	
Sleufsilos	Milieu
Terreinuitrusting	
Verbetering bedrijfshygiëne	
Waterreservoir	Milieu

Waterzuiveringsinstallatie	Milieu
Rationeel afvalbeheer	Milieu
Materieel, vee en aanplantingen	
Aankoop duurzame planten	
Aankoop productierechten	
Aankoop varkens, pluimvee, mestkalveren	
Aankoop vee	
Bio-hoogstamboomgaarden	Biologische landbouw
Biologische planten en fokdieren	Biologische landbouw
Buitenberegening en -fertigatie	
Detailverkoop (materieel)	Diversificatie
Educatief toegankelijk maken van het bedrijf (materieel)	Diversificatie
Emissiearme mestspreading	Milieu
Emissiearme mestspreading (40% steun)	Milieu
Energieproductie: materieel	Diversificatie
Gangbare pitfruitvariëteiten	
Gangbare pitfruitvariëteiten (20% steun)	
Geautomatiseerde champignonplukmachine	
Geavanceerde spuitmachines	Milieu
Hoeveproducten (andere sectoren) (materieel)	Diversificatie
Hoeveproducten vlees (materieel)	Diversificatie
Hoeveproducten zuivel (materieel)	Diversificatie
Kersen, pruimen, druiven, ...	
Koolzaadpers	Diversificatie
Maal- en menginstallatie	Diversificatie
Machines en materieel	
Machines landschapsbeheer	Diversificatie
Machines voor directinzaai	Milieu
Mechanische onkruidbestrijding	Milieu
Melkkoelers	
Mestinjectie	Milieu
Mestinjectie (40% steun)	Milieu
Nieuwe fruitvariëteiten	
Ombouwen landbouwmachines	
Oogstprotectie fruit	
Overname tweede bedrijf	
Tweedehands materieel	
Vogelschrikapparatuur	
Voorzieningen voor personeel (materieel)	
Waterbehandeling	Milieu

Colofon

Vlaamse overheid

Samenstelling:

Beleidsdomein Landbouw en Visserij
Agentschap voor Landbouw en Visserij
Afdeling Structuur en Investerings

Verantwoordelijk uitgever:

Noël Van Ginderachter
administrateur-generaal

Depotnummer: D/2007/3241/187

Druk: Drukkerij Peeters N.V.

Voor bijkomende exemplaren (zolang de voorraad strekt):

Agentschap voor Landbouw en Visserij
Afdeling Structuur en Investerings
Koning Albert II-laan 35 – bus 41
1030 BRUSSEL
Tel: 02/552.74.70 – Fax: 02/552.74.71

Digitale versie (PDF):

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

