

Samenwerking in de landbouw

Minister van landbouw, zeevisserij en plattelandsbeleid
Yves Leterme

Coöperatief Platform

Departement Landbouw en Visserij

Brussel

Januari 2007

Samenvatting

De Vlaamse minister-president hecht in zijn beleidsnota "Landbouw, visserij en platteland" veel belang aan samenwerking met en tussen landbouwers. Samenwerking komt daarbij vaak samen aan bod samen met innovatie. Zowel de gemeenschappelijke uitwisseling van kennis, het gemeenschappelijke gebruik van machines, de coöperatieve verkoop van groenten en fruit, de zuivelverwerking en de coöperatieve organisatie van de toelevering aan de landbouwers zijn daar voorbeelden van.

De Vlaamse overheid stimuleert via verschillende instrumenten de landbouwers, toeleveranciers en de voedingsbedrijven om hun mogelijkheden als ketenpartners in gemeenschappelijke initiatieven te vertalen.

De economische rendabiliteit van de Vlaamse land- en tuinbouw is vandaag een aangelegenheid van alle schakels in de keten. Belangrijke exportlanden als Frankrijk, Denemarken of Nederland hebben hun positie deels te danken aan een sterke ketenreflex, ook vanuit de landbouwers.

Het Coöperatief Platform is een overlegplatform dat openstaat voor alle coöperatieve initiatieven in Vlaanderen. Het Platform werkt actief aan een toekomstvisie en een strategie om de behoeften tot samenwerking en coöperatie op elkaar af te stemmen. Zij organiseert periodiek overleg met de verschillende betrokkenen in het coöperatieve agrarische landschap.

Met dit actieplan wil de Vlaamse Minister van Landbouw de samenwerking tussen landbouwers verder stimuleren. Hiervoor worden volgende acties gestart:

- *Werken aan een samenwerkingsvriendelijke wetgeving*
Elke nieuwe wetgeving gericht naar de landbouwsector wordt onderzocht op haar niet discriminatoire waarde voor samenwerkingsverbanden.
- *Het stimuleren van het onderzoek naar en de kennisuitwisseling over verschillende vormen van samenwerking*
De land- en tuinbouwers moeten kunnen terugvallen op gegevens en ervaringen van verschillende samenwerkingsvormen, met hun kansen en beperkingen. Er zal een handboek worden opgesteld over de verschillende aspecten van samenwerking. Zowel juridische, sociale als managementaspecten van samenwerking in de landbouw zullen in deze handleiding aan bod komen.

- *Het degelijk bestuur van coöperaties bevorderen*
De coöperatieve ondernemingen moeten kunnen beschikken over een code van goede praktijken voor hun ondernemingsbestuur. Een dergelijke gedragscode geeft richtlijnen voor de verhoudingen tussen directie, ledenbestuur en raad van bestuur.
- *De oprichting van een Gemengde werkgroep Samenwerking*
Voor de aansturing en opvolging van de acties wordt een "Gemengde werkgroep Samenwerking" opgericht met vertegenwoordigers van het beleidsdomein landbouw en het Coöperatief Platform.

Samenvatting	2
1 Samenwerking en coöperatie in de Vlaamse landbouw	6
1.1 Landbouwcoöperaties: welbegrepen eigenbelang	6
1.2 Coöperaties in Vlaanderen	7
1.3 Wetgeving in verband met coöperaties	11
1.4 Steun voor coöperaties	12
1.4.1 GMO-groenten en fruit	12
1.4.2 VLIF-steun voor coöperaties	12
1.4.3 Steun voor het opstarten van samenwerkingsverbanden	14
2 Samenwerking in de landbouw in andere EU landen	15
2.1 Coöperaties in de Nederlandse tuinbouw	15
2.1.1 Coöperatieve ondernemingen en telersverenigingen	16
2.1.2 Marktgerichte telersverenigingen	17
2.1.3 Conclusie	17
2.2 Coöperaties in de Franse tuinbouw	18
2.2.1 Coöperaties in de Franse tuinbouw	19
2.2.2 Producentenorganisaties	19
2.3 Coöperaties in de Duitse landbouw	19
2.4 Coöperaties in Denemarken	20
3 Knelpunten samenwerking en coöperatie	23
3.1 Samenwerken	23
3.2 Een beleid voor samenwerking uitbouwen	23

4 Actieplan Samenwerking in de landbouw	25
Actie 1 In alle nieuwe regelgeving de discriminatie van samenwerkingsverbanden tussen landbouwbedrijven wegnemen	26
Actie 2 Het stimuleren van het onderzoek naar en de kennisuitwisseling over verschillende vormen van samenwerking	28
Actie 3 Een gedragscode voor coöperaties en een charter voor goede coöperatieve communicatie zal tegen eind 2007 worden opgesteld	30
Actie 4 Oprichting van een “Gemengde werkgroep samenwerking”	31

Dit Actieplan Samenwerking in de Landbouw kwam tot stand in samenwerking met:

- Yves Letermé, Minister van landbouw, zeevisserij en plattelandsbeleid
- Georges Van Keerbergen, Coöperatief Platform
- Dirk Van Gijsegem, Pieter Gabriëls, Guy Lambrechts, Jan Adriansens, Dirk Bergen en Jeroen Elshof van het Departement Landbouw en Visserij.

1 Samenwerking en coöperatie in de Vlaamse landbouw

De ontwikkeling van landbouw op regionaal en lokaal niveau is sterk afhankelijk van samenwerking tussen primaire producenten onderling en tussen partners in de keten. Kwaliteitsconcepten, kostprijsbeheersing en schaalvoordelen staan of vallen met samenwerking. De onderlinge afhankelijkheid van de landbouwbedrijven is groot.

Het volume- en prijsvraagstuk zorgt voor een probleem. Landbouwbedrijven in Vlaanderen zijn eerder bescheiden ten opzichte van de distributie wat betreft omvang. Het aantal beroepsbedrijven vermindert, zij zijn vergeleken met onze concurrenten ook kleiner van omvang. Regionaal kunnen producenten onderling zorgen voor een goede afstemming van vraag en aanbod van productiemiddelen en producten, en znodig hun aanvoer organiseren.

Integratie en coöperatie zijn twee vormen van samenwerking die de Vlaamse landbouw mee op de Europese kaart gezet hebben. De eerste vooral in de intensieve veehouderij, de tweede meer in de tuinbouw. Waar in Vlaanderen de integratie vooral vanuit de toeleveringsbedrijven is gegroeid, zijn coöperaties eerder afzetgericht.

1.1 Landbouwcoöperaties: welbegrepen eigenbelang

Coöperaties zijn ondernemingen die diensten verlenen aan de aangesloten leden. Op basis van hun hoofdactiviteiten kunnen we vijf categorieën coöperaties onderscheiden :

- aan- en verkoop van bedrijfsbenodigdheden;
- verwerking en vermarkting van land- en tuinbouwproducten;
- kredietverlening;
- veilingen;
- overige diensten als verzekeringen, loonwerk, boekhouding en bedrijfshulp.

De essentie van de coöperatie is samenwerking met een economisch doel. De samenwerking is zowel horizontaal, tussen de leden, als verticaal, tussen leden en de coöperatieve onderneming. Het economische doel is het vergroten van het inkomen van de leden, door middel van de levering van bedrijfsbenodigdheden tegen zo laag mogelijke kosten en de afzet van (verwerkte) producten tegen een zo hoog mogelijke prijs. De kosten van de activiteiten van de coöperatieve onderneming moeten zo laag mogelijk blijven.

Historisch gezien zijn de belangrijkste economische redenen voor boeren en tuinders om een coöperatie op te richten het verkrijgen van marktmacht en het behalen van schaalvoordelen.

In de 19de eeuw kwam het nog regelmatig voor dat een leverancier van kunstmest niet de kwaliteit leverde die beloofd was of een veel te hoge prijs vroeg. Omdat boeren en tuinders geen of geringe kennis hadden van de kwaliteit van de geleverde bedrijfsbenodigdheden en er geen transparantie in de markt was, konden leveranciers misbruik maken van hun informatievoorsprong. Hetzelfde probleem deed zich voor tussen boeren en afnemers, waarbij de laatsten betere marktinformatie hadden. Een andere belangrijke mogelijkheden van uitbuiting door afnemers werd (en wordt) veroorzaakt door de specifieke investeringen die boeren en tuinders moeten doen en door de bederfelijkheid van het landbouwproduct.

Vaak gaat de coöperatie een stap verder dan alleen gezamenlijke inkoop en verkoop, en neemt zij zelf productie (van kunstmest, veevoeder en zaden) en verwerking (van melk, suikerbieten, en zetmeelaardappelen) te hand. In de meeste gevallen doet de coöperatie dit omdat de particuliere onderneming ongunstige leverings- of afnamevoorwaarden biedt, in andere gevallen is er simpelweg geen alternatief aanwezig.

Het tweede economisch voordeel van de coöperatie betreft de schaalvoordelen die worden behaald via samenwerking. Het verwerken van melk tot kaas en boter kan ook op de boerderij plaatsvinden. Maar door de ontwikkeling van de techniek konden bij de verwerking van melk aanzienlijke schaalvoordelen worden gehaald. Ook bij de afzet van landbouwproducten geldt dat collectieve verkoop vee lagere kosten (per eenheid product) oplevert dan individueel verkopen. In een coöperatie kunnen boeren en tuinders de voordelen van het kleinschalige familiebedrijf combineren met de voordelen van grootschalige verwerking en afzet.

1.2 Coöperaties in Vlaanderen

Melk

De coöperatieve zuivelsector heeft in Vlaanderen een marktaandeel van ruim 50%. De grootste speler Milcobel ontstond in 2005 door een versmelting van twee coöperaties, Belgomilk en de Belgische Zuivelunie. Milcobel richt zich in de eerste plaats op de aankoop, het vervoer, de verwerking en de duurzame afzet van de hoeveemelk van haar leden. Dat moet toelaten de producenten een eerlijke melkprijs uit te betalen. Vandaag is Milcobel uitgegroeid tot een conglomeraat van bedrijven die zich richten op de productie en handel in commerciële zuivelproducten zoals ijsroom, kaas,....

De coöperatieve kaasmakerij Het Hinkelspel werd in 1982 opgericht met het doel biologische kaas van rauwe melk te maken en verhandelen tegen een eerlijke prijs. De coöperatie werd opgericht om vanuit de kennis en inzet van de werkende vennoten (kaasmakers) een eerlijk product tegen een rechtvaardige prijs op de markt te zetten.

Varkens

In de varkenshouderij heeft de cvba COVAVEE een marktaandeel van bijna een kwart van het aanbod aan slachtvarkens. Ook de coöperatieve "Lokerse Vleesveiling" was tot 2004 een belangrijke afnemer voor de varkenshouders.

Groenten en fruit

De coöperatieve groente- en fruitsector hebben als groep een marktaandeel van 75 à 80%. Een coöperatie zoals de Mechelse Veilingen heeft 2500 vennoten tuinders, LAVA is dan weer de groepering van 9 veilingen. De telersverenigingen gebruiken in het kader van de Gemeenschappelijke Marktordening (GMO) voor Groenten en Fruit de coöperatieve structuur.

De GMO-groenten en fruit neemt in Vlaanderen een bijzondere plaats in. In vergelijking tot het Europees tuinbouwareaal betekent de Vlaamse tuinbouw eerder weinig, maar als men naar de productiewaarde, de omzet van de telersverenigingen en het aandeel in de GMO-steun kijkt, behoort Vlaanderen tot de koplopers in Europa.

Het aandeel van de telers aangesloten bij een telersvereniging in Vlaanderen steeg de voorbije jaren gestaag om in 2005 uit te komen op 88%. Aangezien de Vlaamse telersverenigingen ook 1.165 niet-Vlaamse leden tellen (waaronder 637 uit Nederland), moet dit percentage met enige omzichtigheid geïnterpreteerd worden. Niettemin mag men stellen dat een organisatiegraad van circa 83% zeker niet overdreven is. Hiermee is Vlaanderen samen met Nederland de regio met de hoogste graad van coöperatieve concentratie van het aanbod van groenten en fruit in de EU.

In Vlaanderen zijn er in 2004 in totaal 14 telersverenigingen en 1 telersgroep erkend. Samen groeperen ze het aanbod van ruim 17.500 leden. Van alle Belgische telers aangesloten bij een telersvereniging komen er 99 % uit Vlaanderen. De telersvereniging verbonden aan de veiling REO behaalt 1800 leden. Ook de Mechelse Veiling en de fruitveiling van Borgloon hebben meer dan 1000 leden.

Figuur 1: Vlaamse telersverenigingen volgens aantal leden (2004)

Bron: DLV-ALVB

De eerste erkenningen als telersvereniging werden toegekend aan de traditionele veilingen. Snel kwamen er ook een aantal nieuwe kleinschaligere projecten van de grond en werden er ook nieuwe telersverenigingen opgericht specifiek gericht op groenten bestemd voor de industriële verwerking. In de sector voor de diepvriesgroenten kwam pas in 2005 een doorbraak met enerzijds de erkenning van de transnationale telersvereniging VEGRAS.

Onder impuls van de landbouworganisaties samen met enkele producenten en met de steun van de administratie werd in 2006 de telersvereniging INGRO erkend. Half 2006 hebben reeds 783 telers hun vertrouwen aan INGRO gegeven. De telersvereniging is er ook in geslaagd om een structuur uit te bouwen waarin de telersvoordelen behouden blijven en waarin ook de nodige aandacht is besteed aan de bekommernissen van de afnemers.

Bovendien is er sinds 1999 een intensieve samenwerking tussen 9 veilingen in de groepering LAVA. Daarnaast hebben ook 2 fruitveilingen zich verenigd in de tijdelijke vereniging Fruitbiz. be. Vlaanderen was tevens de bakermat voor de eerste grensoverschrijdende samenwerking met de oprichting van EFC in 2003 welke een Vlaamse, Nederlandse en Duitse telersvereniging groepeert. Dit initiatief kreeg in 2005 navolging met de oprichting van In-Co dat 2 Vlaamse en een Nederlandse telersvereniging groepeert.

De voordelen van telersverenigingen kunnen als volgt samengevat worden:

- concentratie van het aanbod en positieve invloed op prijsvorming;
- risico van de niet-verkoop wordt overgenomen door de veiling;
- sterkere onderhandelingspositie en hechtere relatie met klanten kopers, beter bedienen van de markt en flexibel inspelen op wijzigingen in vraag en aanbod;
- versterking van de ketencontrole met als doel de toegevoegde waarde in handen te houden door het verkorten van de afstand tussen primaire productie en consumptie, het op de markt brengen van voorverpakte producten en voorverpakte mengsels, het exploreren van verbruiksklaar vers fruit en groenten en de niche van de catering;
- schaalvoordelen en kostenbeheersing en -controle. Het combineren van de dimensie van het familiebedrijf met de schaalvoordelen van een telersvereniging als marketingstructuur. ruimte voor partnerschappen tussen familiebedrijven ter verbreden assortiment van de individuele telers.
- de telers kunnen zich meer concentreren op het “telen” en het beheer van hun tuinbouwbedrijf, de telersvereniging richt zich op marketing en dienstverlening waar andere schaal-effecten dan op het productieniveau spelen.
- lagere productiekosten en de realisatie van een vooruitstrevend kwaliteitsbeleid (toepassing van normen, sorteren en verpakken, traceability, residu analyse, certificatie (Eurep-gap, BRC, ISO, QS..));
- ruimere terbeschikkingstelling van technische hulp, opslag, verpakken, logistiek en verkoop;
- meer middelen voor milieuvriendelijke productie (versnelde toepassing geïntegreerde teelt) en duurzame productie;
- toegang tot nieuwe variëteiten (clubbrassen) en promotie;
- onderzoeksmogelijkheden;
- interventie beperken tot een veiligheidsnet;
- verlaging veilingcommissie en –kosten;

De taak van de telersvereniging heeft een hele evolutie meegemaakt. Van een afzetorganisatie die verantwoordelijk was voor de marktinterventie heeft zij zich mede door de motivatie van de telers en de mogelijkheden van de Gemeenschappelijke Marktordening omgevormd tot een performante telersorganisatie met een zeer ruim op begeleiding en marktordening gericht dienstenpakket.

Andere coöperaties

Het bedrijf VRV heeft een sterk marktaandeel in de veeveredeling en Agrobedrijfshulp is een uniek initiatief voor het leveren van diensten door onderlinge bijstand, arbeid en machinerijen. AVEVE is toonaangevend in de agrarische toelevering, tuincentra en o.a. de afname van granen.

1.3 Wetgeving in verband met coöperaties

Het boek VII van het Wetboek van Vennootschappen geeft de wettelijke bepalingen voor coöperaties. De principes voor de oprichting van een coöperatie zijn de volgende:

- een vrijwillig en open lidmaatschap: iedereen die de verantwoordelijkheden die het lidmaatschap impliceren aanvaardt, kan zonder discriminatie toetreden;
- democratische ledencontrole: de leden participeren in de beleidsbepaling en de beslissingen;
- economische participatie van de leden en beperkte uitkering van de winsten;
- autonomie en onafhankelijkheid;
- educatie, training en informatie van de leden en het publiek over de voordelen van de coöperatie;
- samenwerking tussen coöperaties op lokaal, nationaal en internationaal vlak;
- coöperaties werken mee aan een duurzame ontwikkeling.

De Europese Coöperatieve vennootschap

Met de Europese Coöperatieve vennootschapsvorm beschikken coöperaties over passende juridische instrumenten om hun activiteiten over de grenzen heen te ontwikkelen. De coöperatie is een samenwerkingsverband dat in alle lidstaten is erkend. Dankzij dit statuut kunnen de vennootschappen van verschillende lidstaten op eenvoudige wijze en goedkoop hun samenwerking en integratie organiseren. Ze kunnen ook makkelijker herstructureren doordat het statuut grensoverschrijdende fusies van vennootschappen en verplaatsingen van de zetel binnen de communautaire ruimte toelaat.

De Europese coöperatieve vennootschap wordt omschreven als een vennootschap met rechtspersoonlijkheid. De inbreng van de leden vormt een kapitaal, welk in aandelen is verdeeld. De zetel van de ECV, welke in de statuten wordt vastgelegd, moet binnen de Gemeenschap zijn gelegen en samenvallen met de plaats waar het hoofdbestuur is gevestigd. De ECV bezit rechtspersoonlijkheid zodra zij is ingeschreven in de staat waar zij haar zetel heeft. De officiële afkorting van de vennootschapsvorm is SCE (Societas Cooperativa Europaea).

1.4 Steun voor coöperaties

1.4.1 GMO-groenten en fruit

In 2004 werd voor 31,5 miljoen euro Europese steun uitgekeerd aan de verschillende Vlaamse telersverenigingen. Figuur 2 geeft de verdeling van de steun weer. Opvallend is het uiterst lage steunpercentage dat gaat naar de interventie (0,01%). Het grootste deel van de steun (70%) gaat naar de clusters; milieuvriendelijke teelt & technieken, de bevordering en bewaking van de kwaliteit en de uitbouw en ondersteuning van de commerciële structuur. De Vlaamse telersvereniging oriënteren zich steeds sterker op de marketingaspecten van de productie en versterken de diensverlening op vlak van productieplanning, teeltbegeleiding, promotie en onderzoek in de sector groenten en fruit.

Figuur 2: Verdeling van de steun in het kader van GMO voor verschillende onderdelen (2004)

Bron: DLV-ALVB

1.4.2 VLIF-steun voor coöperaties

Wanneer de samenwerking tussen landbouwers en/of tuinders gestructureerd is in de vorm van een coöperatieve vennootschap die aan bepaalde specifieke voorwaarden voldoet, kunnen deze steun verkrijgen voor investeringen die in verband staan met hun activiteiten en doelstellingen. Het betreft voornamelijk de bouw en inrichting van bedrijfsgebouwen en de aankoop van materieel.

Het aantal aanvragen voor land- en tuinbouwcoöperaties bedraagt gemiddeld sinds 1993 12,3 dossiers per jaar. 2004 was een recordjaar voor het aantal ingediende dossiers voor coöperatieven (21), na een terugval in 2002 en 2003.

Gezien de sterke concentratie in de coöperatieve sector, vooral aanwezig 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 GMO groenten en fruit, blijft het aantal dossiers van deze sector beperkt. Toch wordt enige heropleving vastgesteld in het gemeenschappelijk gebruik van machines door zogenaamde machinerings.

De totale toegekende steun voor land- en tuinbouwcoöperaties bedraagt gemiddeld over de periode 1993-2004 2,5 miljoen euro. Het gering aantal dossiers kan soms tot sterke schommelingen van jaar tot jaar leiden. Gezien de sterke concentratie in de coöperatieve afzetsector kunnen een paar dossiers van deze coöperaties sterk doorwegen en belangrijke begrotingsmiddelen opsloren.

Machinerings zijn coöperaties van landbouwers die gezamenlijk een machinepark bijeenbrengen en beheren. Voor de aankoop van nieuwe machines worden zij daarbij ondersteund vanuit het VLIF.

In de periode 2000-2005 werd steun uitbetaald aan 59 machinerings die gezamenlijk voor een bedrag van 41 miljoen euro geïnvesteerd hebben. Van dit bedrag kwam 38 miljoen euro in aanmerking voor subsidiëring.

Tabel 1 geeft een uitsplitsing van de steun verleend aan machinerings over de verschillende jaren en provincies. In de provincie Limburg en Vlaams Brabant zijn machinerings het best vertegenwoordigd terwijl het aantal landbouwbedrijven er eerder beperkt is. Het aantal dossiers schommelt over de jaren. Voor 2004 en 2005 is er een toename van het aantal VLIF dossiers wat betreft machinerings.

Aantal dossiers						
	West-Vlaanderen	Oost-Vlaanderen	Antwerpen	Limburg	Vlaams-Brabant	Totaal
2000		1		4	1	6
2001	1	2		4	3	10
2002	2			2	3	7
2003	1			1	2	4
2004	3	1	1	3	5	13
2005	4	1	2	10	2	19
Totaal	11	5	3	24	16	59

Tabel 1: VLIF dossiers van machinerings (periode 2000-2005)

Bron: ALV-SI

1.4.3 *Steun voor het opstarten van samenwerkingsverbanden*

Ondersteuning voor het opstarten van samenwerkingsverbanden gebeurt momenteel via de VLIF-maatregel met volgende voorwaarden:

- ten minste de helft van de leden moet landbouwer zijn.
- de toegelaten juridische vormen zijn:
 - een coöperatieve vennootschap;
 - een vereniging zonder winstgevend doel;
 - een vereniging waarvan tenminste drie werkende leden landbouwers zijn en de leden hoofdelijk aansprakelijk zijn.

Samenwerkingsverbanden die in aanmerking komen voor aanloopsteun in het kader van een gemeenschappelijke marktordening worden uitgesloten.

De gemeenschappelijke afzet van land- en tuinbouwproducten moet steeds als doelstelling aanwezig zijn. De leden hebben regels afgesproken over de productie, kwaliteitsnormen en de hoeveelheid productie. De leden blijven minstens drie jaar lid en zijn gehouden aan een opzeg van minstens twaalf maanden.

Naast de gemeenschappelijke afzet van land- en tuinbouwproducten kunnen een of meer van volgende doelen nagestreefd worden:

- de bedrijfsverzorging;
- de toepassing van nieuwe technologieën en van methoden voor de bescherming en de verbetering van het leefmilieu en voor de instandhouding van het landschap;
- de invoering van alternatieve landbouwproductiemethoden;
- een rationeler gemeenschappelijk gebruik van landbouwproductiemiddelen.

In die zin ondersteunt de startpremie bepaalde vormen van inhoudelijke verbreding van de landbouw vanuit samenwerkingsverbanden.

De startpremie bedraagt maximaal 22.500 euro en mag niet groter zijn dan het totaal van de kosten van beheer voor het eerste werkingsjaar.

2 Samenwerking in de landbouw in andere EU landen

2.1 Coöperaties in de Nederlandse tuinbouw

In het begin van de jaren negentig van de vorige eeuw zijn de eerste telersverenigingen in de Nederlandse (glas)tuinbouw ontstaan als gevolg van veranderde marktomstandigheden en het uitblijven van gewenste veranderingen bij traditionele veilingen. Het aantal telersverenigingen is sinds die tijd fors toegenomen en zijn verder geprofessionaliseerd, waarbij ze steeds meer activiteiten naar zich toe hebben getrokken.

De grote Nederlandse landbouwcoöperaties hebben traditioneel een open karakter. Als antwoord op de verhevigde concurrentie en de liberalisering van de landbouw is veel managementkennis en ervaring van buiten aangetrokken. Volgens de heer VAN DIJK, hoogleraar Nyenrode en directeur van de Nationale Coöperatieve Raad (NCR) vervaagt de traditionele scheiding tussen coöperaties en gewone ondernemingen snel. Uit een inventarisatie blijkt dat de meeste directies van de tien grootste coöperaties bestaan uit personen die afkomstig zijn van particuliere bedrijven. Ook in de toezichtsorganen van coöperaties – het boerenbestuur en de raad van commissarissen – dringt de invloed van buiten door, waarbij expertise van managers uit beursgenoteerde bedrijven wordt aangetrokken.

De meeste managers brengen veel internationale ervaring mee en deze kwaliteit wordt in Nederland als onmisbaar gezien om in een steeds internationaler wordende markt te kunnen groeien. De managers en toezichthouders van buiten krijgen de taak om de markt en de belangen van boeren/leden in op de markt te brengen. Volgens professor VAN DIJK is de samenwerking tussen commissarissen uit de agrarische wereld en externe leden goed in Nederland.

Coöperaties bereiden zich voor op vormen van samenwerking met 'gewone ondernemingen'. De organisatiestructuur is aangepast. De activiteiten zijn veelal ondergebracht in aparte vennootschappen, wat allianties veel makkelijker maakt. En coöperaties vormen in toenemende mate ook een voorbeeld voor gewone ondernemingen, omdat bij coöperaties de ketensamenwerking goed is geregeld.

Sommige Nederlandse coöperatieve ondernemingen bestaan al meer dan honderd jaar en zijn tot grote ondernemingen uitgegroeid. Andere zijn relatief jong en hebben een heel specifieke taak zoals bijvoorbeeld de telersverenigingen. De coöperaties hebben als gemeenschappelijk kenmerk de nauwe band tussen twee soorten ondernemingen: de ledenondernemingen en de coöperatieve marktondernemingen. Deze coöperatieve band wordt vormgegeven door financiering, bestuurlijke structuur en transactierelaties. Iedere coöperatie geeft hieraan

een eigen invulling. Coöperaties maken met succes gebruik van elkaars ervaringen. Dit geldt zowel nationaal, waar dezelfde wettelijke kaders van toepassing zijn, als internationaal, waar gelijke doelstellingen worden nagestreefd binnen een divers wettelijk kader. De GMO harmoniseert het wettelijke kader op Europees vlak wat de Europeanisering van de coöperatieve ondernemingen bevordert.

Het ontstaan van telersverenigingen heeft een verandering veroorzaakt in de mate van samenwerking. Samenhangend met deze analyse is het belangrijk om te kijken welke voordelen samenwerking heeft opgeleverd en op welke manier deze mogelijkheden in Nederland het beste worden benut.

2.1.1 Coöperatieve ondernemingen en telersverenigingen

Coöperatieve ondernemingen in Nederland zijn ondernemingen die als kenmerk hebben dat de leden/eigenaren ervan tevens belangrijke zakelijke partners zijn en daarom heel nauw zijn betrokken bij de strategieontwikkeling. Zij houden toezicht en bepalen waar het vermogen wordt ingezet. In Nederland zijn vrijwel alle coöperatieve ondernemingen in de agribusiness alsook de coöperatieve Rabobank en onderlinge verzekeringsmaatschappijen lid van de Nationale Coöperatieve Raad (NCR) voor land- en tuinbouw. De NCR heeft als missie het bevorderen van coöperatief ondernemerschap en hanteert als motto dat een ondernemer nooit alleen staat.

In Nederland is er een onderscheid te maken tussen twee typen samenwerkingsverbanden: de marktgerichte telersverenigingen en de telers belangenverenigingen.

- a Marktgerichte telersverenigingen zijn verenigingen van telers die speciale producten of producten van een hogere dan gangbare kwaliteit op de markt brengen via een focus op de bedrijvenmarkt of de consumentenmarkt. Marktgerichte telersverenigingen houden zich soms bezig met belangenbehartiging voor hun leden.
- b Telers belangenverenigingen zijn verenigingen die binnen de bestaande afzetstructuur en aanvoerstructuur de belangen van aangesloten bedrijven (leden) en hun producten explicieter naar voren brengen, vooral door in- en of verkoop.

De focus van marktgerichte telersverenigingen ligt vooral op omzetverhoging, terwijl de focus van telers belangenverenigingen meer op kostenbesparing ligt.

Uit onderzoek is gebleken dat telersverenigingen die gezamenlijke marktactiviteiten ontplooiën, vaker hun doelstellingen behalen en grotere financiële voordelen verwerven dan telersverenigingen die zich richten op belangenvertegenwoordiging.

2.1.2 Marktgerichte telersverenigingen

Als maximaal financieel voordeel via een verhoogde omzet het belangrijkste uitgangspunt is voor een ondernemer om deel te nemen aan een telersvereniging, dan moet hij zich aansluiten bij een vereniging die zich richt op de markt en de afzet van het product. De meest passende strategie voor een marktgerichte telersvereniging is een marktfocusstrategie. Deze strategie richt zich bijvoorbeeld op afnemers die betrouwbare producten willen in een breed assortiment, inspeland op nieuwe trends. Daarbij vraagt de klant dat de producten volledig te traceren zijn en worden geteeld volgens vastgestelde specificaties, waarin voedselveiligheid (specifiek voor glasgroenten) centraal staat.

Voor een telersvereniging is het relatief gemakkelijk om kleine hoeveelheden van een product voor een specifiek marktsegment te produceren of te vermarkten. Overigens kan een telersvereniging ook samen met een veiling opereren. Ook de handelsbedrijven worden in deze strategie nadrukkelijk betrokken. Zij geven het product van de telersverenigingen een plaats in een jaarrond en breed assortiment.

Naast de marktoriëntatie zijn ook het niveau van ondernemerschap van de deelnemende bedrijven, de onderlinge samenwerking en de financiële slagkracht van de telersvereniging bepalend voor het succes van de telersvereniging. Dit verklaart mede waarom ondanks de gekozen marktfocusstrategie sommige telersverenigingen onder druk staan. Bovendien blijft het erg moeilijk om zich met een (glas)tuinbouwproduct te onderscheiden in de markt en een meerprijs te bedingen. Sommige telersverenigingen zien zich daarom genoodzaakt met anderen (onder andere telersverenigingen, handelsbedrijven) samen te werken om zo extra marktpotentieel en schaalvoordelen te creëren.

Naast directe financiële voordelen van marktgerichte telersverenigingen zijn er ook nog andere voordelen te behalen:

- Een toenemende transparantie voor alle schakels in de keten;
- Investerings in nieuwe marketingconcepten worden gedeeld (met of zonder ketenpartners);
- Een beter inzicht in de markt door directe communicatie (ketenvorming).

2.1.3 Conclusie

De vraag naar de meerwaarde van coöperaties speelt al sinds het begin van de prijzenoorlog tussen de Nederlandse supermarkten in 2003. Het standpunt van het Centraal Bureau Levensmiddelen (CBL) is dat wanneer de boeren lage prijzen krijgen voor hun producten, ze dan niet moeten klagen bij de supermarkten, maar bij de coöperaties die geen betere prijs voor

de boeren bedingen. Maar Nederlandse coöperaties hebben niet de macht om grootwinkelbedrijven hun wil op te leggen. Vergroting van de macht kan alleen door groei mits fusie of samenwerking. Op die manier kan tegenmacht uitgeoefend worden op de supermarkten. Coöperaties hebben te maken met concurrenten en door die concurrentie kunnen coöperaties geen hogere prijs uitbetalen aan hun leden dan de prijs die concurrenten bieden. Dus zullen leden meer moeten investeren of, indien ze dat niet willen, reorganiseren als ze als coöperatie willen uitbreiden of willen overleven. Een combinatie van beide is nu het geval bij de Nederlandse aardappelcoöperatie Avebe. Avebe geldt in Nederland als testcase voor andere coöperaties en de ogen zijn de komende jaren gericht op die organisatie voor wat betreft hervormingen en strategie.

2.2 Coöperaties in de Franse tuinbouw

De Franse landbouwcoöperaties beantwoorden aan de volgende kenmerken:

- het zijn vennootschappen met een veranderlijk kapitaal wat toelaat om permanent nieuwe leden te integreren en om het vertrekken/verdwijnen van vroegere leden te verwerken;
- zij werken per gebied dat door het ministerie wordt bekrachtigd, in principe is het verboden om verrichtingen met of voor andere landbouwers te doen dan met deze die hun bedrijfszetel in dit gebied hebben;
- in principe zijn coöperaties gebonden door exclusiviteitsregels waardoor coöperatieven slechts met hun vennoten verrichtingen mogen doen. De Code Rural staat afwijkingen toe door verrichtingen met derden die niet zijn aangesloten toe te laten tot maximum 20 % van de omzet;
- inzake fiscaliteit genieten de landbouwcoöperaties van een belastingvrijstelling voor de vennootschapsbelasting, maar enkel voor de verrichtingen met hun leden;
- elke coöperatie duidt in haar statuten het voorwerp van haar activiteiten aan. De statuten worden door het ministerie van landbouw gehomologeerd.

Oorspronkelijk werden de meeste coöperaties opgericht om de schaalvoordelen te benutten die samenaankoop en -verkoop meebrengen. Die coöperaties waren voornamelijk gespecialiseerd in de gezamenlijke aankopen of het groeperen en op de markt brengen van landbouwproducten. Na verloop van tijd hebben de coöperaties zich snel op de diensten stroomafwaarts van de productie gericht, om te proberen de toegevoegde waarde van de verwerking ook binnen het producentencircuit te houden.

Op heden heeft bijna 45% van de coöperaties een industriële hoofdactiviteit die vaak ondergebracht is in een dochteronderneming die niet noodzakelijk een coöperatief statuut heeft (filialisering). Parallel met de ontwikkeling van hun industriële diensten, ontwikkelen de coö-

peraties merken en labels waarmee een nationale en internationale herkenning nagestreefd wordt. Daartoe worden aanzienlijke investeringen verricht.

Het globale coöperatieve landschap in de Franse agrarische sector had in 2004 een zakencijfer van 77 miljard euro (filialen inbegrepen).

2.2.1 Coöperaties in de Franse tuinbouw

In Frankrijk is de ketenorganisatie voor de groenten en fruitsector Interfel. De overkoepelende organisatie (federatie) van de Franse Fruit en groentecoöperatieven is FELCOOP. Bij Felcoop zijn een driehonderdtal coöperaties aangesloten. Samen hebben ze meer dan 35.000 aangesloten leden. De leden stellen ongeveer 10.000 arbeiders voltijds tewerk en 27.000 seizoensarbeiders. Zij hebben samen een zakencijfer van 4,1 miljard Euro.

Financieel omzetaandeel van de tuinbouwcoöperaties:

Vers fruit	35%
Verse groenten	25%
Aardappelen	15%

2.2.2 Producentenorganisaties

In Frankrijk is er een wildgroei van producentenorganisaties (PO) ontstaan. Naar schatting zijn er tussen de 750 en 1000. De communautaire regelgeving heeft ruime erkenningscriteria voor de PO aangegeven die door de coöperaties ruim kunnen worden geïnterpreteerd. Dit geeft aanleiding tot een grotere concurrentie tussen de PO en bemoeilijkt de samenwerking.

Het gebrek aan coördinatie op een regionale schaal, grotere problemen om de productie gemeenschappelijk te organiseren en een groter risico van versnippering van het aanbod zijn hiervan het gevolg. Hiervan maken de aankoopcentrales van de grootwinkelbedrijven gebruik door de producenten tegen elkaar uit te spelen. De leden van de PO zelf halen weinig voordeel uit hun organisatie. Het uitwerken van de operationele programma's blijkt bijzonder ingewikkeld want er zijn grote verschillen in de interpretatie tussen de vele controle instanties, zowel nationaal als communautair. Controles kunnen aldus bepaalde acties weer ter discussie stellen ook al werden die eerder door de nationaal bevoegde commissie aanvaard.

2.3 Coöperaties in de Duitse landbouw

De "Bundesvereinigung der Erzeugerorganisationen Obst und Gemüse eV" (BVEO) is sinds dertig jaar de nationale vereniging van producentenorganisaties voor groenten en fruit of van hun verenigingen. Vandaag zijn 53 producentenorganisaties aangesloten, die in 2004 een

gezamenlijke omzet van verse groenten en fruit (zonder bijkomende aankopen, import of andere voor omzet zorgende activiteiten) realiseerden van circa 1,5 miljard euro.

Wanneer ook de "Genossenschaften" in de sierteelt en in de tuinbouw (plantenteelt) in aanmerking worden genomen, is Duitsland in 2004 114 organisaties rijk. In 2002 waren dat er nog 125. Dat wil zeggen dat er in de tussenliggende periode gekenmerkt wordt door fusies. Kenners van de sector geven trouwens aan dat er nog fusies komen.

In de GMO groenten en fruit is sedert 1972 het begrip "producentenorganisatie (PO)" (of telersvereniging) gedefinieerd. Daaronder verstaat men - ongeacht de rechtsvorm - verenigingen van producenten die aan bepaalde criteria moeten voldoen en door de bevoegde overheid van de lidstaat volgens EU-recht erkend zijn

Binnen de BVEO zijn de telersverenigingen nog eens regionaal gebundeld in 11 "Marktverenigingen" (regionale marktorganisaties).

2.4 Coöperaties in Denemarken

Denemarken heeft nog bijna 55.000 landbouwbedrijven. De afgelopen twintig jaar halveerde het aantal nagenoeg. Er trad een aanzienlijke schaalvergroting op, zowel wat betreft de oppervlakte als de omvang van de veestapel per bedrijf. In de Deense landbouw zijn varkensvlees en melk de belangrijkste producten, gevolgd door graan. Van het varkensvlees en de belangrijkste zuivelproducten wordt meer dan 80% uitgevoerd; in beide sectoren is Denemarken internationaal sterk concurrerend. De Deense landbouwgrond wordt voor het overgrote deel gebruikt voor de teelt van voedergewassen. Ook van het graanareaal, dat 60% van de grond in beslag neemt, wordt het merendeel hiervoor bestemd.

Coöperaties hebben in Denemarken een zeer belangrijke rol gespeeld in de economische emancipatie van grote groepen van de bevolking, vooral rond de eeuwwisseling van de 19de naar de 20ste eeuw. Via de coöperatie konden producenten (vooral boeren) en consumenten zich verenigen en zo gezamenlijk doelen bereiken die voor elk individu onbereikbaar zouden zijn geweest, vooral op het gebied van investeringen.

Ongeveer 90% van de Deense boeren is lid van coöperaties. De Deense coöperatieve beweging (andelsbevægelsen) heeft zijn wortels bij de landelijke bevolking. Hun bestaansreden is altijd van financiële aard geweest: het kopen en verkopen van landbouwproducten door coöperatieve ondernemingen en het voorzien van de landbouw en de landelijke bevolking met goederen voor gebruik en productie. Met de urbanisatie sinds de jaren 1950 is ook de consumenten coöperatieve beweging ontstaan, waardoor ook allerlei niet aan landbouw-

gerelateerde producten door middel van coöperaties werden verhandeld tot in de kleinste winkels van de Deense dorpen.

Het principe van de Deense landbouwcoöperaties is heel eenvoudig: boeren willen graag voor hun producten de hoogste prijs krijgen. De bedrijven die hun producten afnemen willen de prijzen zo laag mogelijk houden.

Om als boeren hun commerciële belangen te verdedigen is voor Denen coöperatie de ideale oplossing. Het zit in de Deense psyche om onafhankelijk en zelfstandig te zijn en zich niet door 'vreemdelingen' de kaas van hun brood te laten eten.

Als lid van een coöperatief bedrijf moet de boer zijn hele productie aan het bedrijf afstaan. Andersom is het bedrijf genoodzaakt de hele productie van de boer af te nemen. Dit betekent dat het coöperatieve bedrijf niet onder druk staat om genoeg grondstoffen te vinden en boeren hoeven zich geen zorgen te maken om een markt te vinden voor hun producten. Het coöperatieve bedrijf is verplicht de best mogelijke prijs te geven voor de producten van hun leden.

De leden van elk individueel coöperatief bedrijf bepalen hun eigen regels. In Denemarken zijn er geen nationale wettelijke bepalingen waaraan coöperaties zich moeten houden. Iedereen mag lid worden van een coöperatief bedrijf, onder voorwaarde dat hij de verplichting nakomt om een bepaalde constante productie te leveren en deze bereid is volledig af te staan aan het coöperatieve bedrijf. Leden hebben recht op een winst die evenredig is aan de geproduceerde hoeveelheid. De boer mag op elk moment het coöperatieve bedrijf verlaten, maar dan mag hij geen aanspraak meer maken op de privileges. Hij heeft alleen recht op winst als lid en hij kan zijn aandeel in het bedrijf niet verkopen, zoals wel het geval is bij andere (beursgenoteerde) bedrijven.

De Deense coöperatie is een democratische organisatie: een man, een stem. Elke individuele producent/boer heeft maar een stem bij verkiezingen en stemmingen. Dit garandeert dat een kleine producent net zo veel invloed heeft als grote producten. Net als elk ander bedrijf heeft een coöperatief bedrijf een professioneel bestuur. De beslissingsbevoegdheid blijft bij de boeren. Het dagelijks bestuur bestaat alleen uit boerenleden en zij zijn ook verantwoordelijk voor de samenstelling van het bestuur van het coöperatief bedrijf.

Voor Denemarken geldt dat, in de landbouw, de productie van zuivelproducten, varkensvlees, bont en zaden grotendeels in handen is van coöperatieve bedrijven. De handel en verwerking van agrarische producten in Denemarken is voor de belangrijkste producten, in dit geval zuivel en varkensvlees, voor meer dan 90% in handen van coöperaties. Dit is niet het geval met eieren, rundvlees en groeten, waar coöperatieve bedrijven moeten concurreren met private

ondernemingen. En ze ondervinden op een ander vlak ook concurrentie. Het coöperatieve bedrijf, dat de boer bevoorraadt met diervoeder, zaad, pesticiden, brandstof en mest moet op dat vlak ook concurreren met private ondernemingen.

Alle Deense coöperaties zijn lid van de Federatie van Deense coöperatieve (Danske Andels-selskaber). Dit is een koepelorgaan dat vergelijkbaar is met de Nationale Coöperatieve Raad in Nederland. Vandaag de dag zijn de meeste coöperatieve bedrijven grote bedrijven met nationale en internationale activiteiten. Sinds het ontstaan van coöperatieve bedrijven in het einde van de 19e eeuw heeft er een extensieve revisie plaatsgevonden van de structuren van landbouw coöperatieven. Tot op heden is er in Denemarken nog nooit een coöperatief bedrijf failliet gegaan. De meeste coöperatieve bedrijven zijn gefuseerd tot grotere en effectieve ondernemingen en dit heeft de concurrentiekracht van de Deense landbouw op de internationale markt vergroot. In de markt concurreren coöperatieve bedrijven onderling, maar ze werken op veel gebieden ook samen, zeker wanneer het gaat om kwaliteit, veterinaire aandachtspunten en technologische ontwikkelingen in handelsorganisaties

In de Deense zuivel domineert Arla Foods, dat in 2000 ontstond uit een fusie met de grootste zuivelonderneming in Zweden, met een marktaandeel van circa 85% van alle melk. In de Deense vleessector domineert de coöperatieve slachterij Danish Crown, die 80% van de markt in handen heeft. De nummer 2 is Tican. Door de talrijke fusies in de 20ste eeuw zijn Danish Crown en Tican de enige twee slachthuiscoöperaties in Denemarken. In de aardappel/zetmeel sector domineert KMC. 90% van het geëxporteerde zetmeel komt van dit bedrijf.

3 Knelpunten samenwerking en coöperatie

3.1 Samenwerken

Samenwerking vormgeven is geen spontaan gedrag, maar een gedrag dat reeds vroeg dient ontwikkeld te worden. Groeien naar partnerschap gebeurt in de landbouw vaak in familie- of lokaal verband. Opleidingsprogramma's en leerprocessen moeten worden opgezet en ondersteund om geïnteresseerden de basisvaardigheden van samenwerking aan te leren en te bekwamen o.a. in co-management.

Het is geen luxe om vanaf de lagere school samenwerken als een basisvaardigheid op te nemen. In het secundair (agrarisch) onderwijs moet de nodige leerstof over samenwerkingsvormen op het bedrijfsniveau, en in de coöperatie praktijkgericht worden opgenomen.

In de toekomst zullen coöperatieve en andere bedrijven grote kapitaalsomzetten moeten kunnen realiseren, wat nu al geldt voor bvb de afzetgerichte coöperaties. Het bestuur ervan zal o.a. door specialisatie en samenwerking steeds verder geprofessionaliseerd worden. Om de bedrijven dynamisch en in eigen (leden) handen te kunnen houden, zullen stevig opgeleide bestuurders nodig zijn. Een specifiek vormingscentrum voor coöperatief management is hier op zijn plaats.

3.2 Een beleid voor samenwerking uitbouwen

Het zal niet volstaan om sensibilisering, opleiding en voorlichting als losse beleidsinitiatieven te voorzien. Overheid en sector zullen een samenhangend en globaal beleid moeten uitwerken met specifieke beleidsdoelstellingen.

Zoals elk bedrijf opereren coöperaties in een competitief kader. Vooral onder druk van de globalisatie en de zich concentrerende marktvaart, zullen de coöperaties een aangepaste weg moeten zoeken om te kunnen blijven groeien, ook in de niet productiegebonden activiteiten.

Hoe groter coöperatie wordt hoe groter de gevolgen van een vervreemding van de achterban. Het risico bestaat dat de directe betrokkenheid tussen coöperatie en coöperanten verkleint. Die (te verwachten en reeds lopende) evolutie is een bijkomende reden om de communicatiediensten en structuren in de coöperaties te ondersteunen en versterken.

Belangrijk is ook het maatschappelijk draagvlak dat coöperaties uitbouwen. Groeiende bedrijven hebben een behoefte aan een stevige band met de bevolking. De maatschappelijke

inbedding van de coöperatieve beweging is een belangrijk element om duurzaam te kunnen groeien. Op vlak van technologisch onderzoek is een samenwerking over de verschillende bedrijfsvormen in de agrovoedingsketen aangewezen om op vlak van toegepast onderzoek in deelaspecten toonaangevend te zijn. De kosten van fundamenteel en toegepast technologisch onderzoek zijn zo groot dat ze een brede samenwerking vereisen.

4 Actieplan Samenwerking in de landbouw

Hieronder worden de actiepunten met betrekking tot coöperatie en samenwerking weergegeven die zullen worden opgestart:

1. Werken aan een samenwerkingsvriendelijke wetgeving;
2. Het stimuleren van het onderzoek naar en de kennisuitwisseling over verschillende vormen van samenwerking;
3. Het degelijk bestuur van coöperaties bevorderen ;
4. De oprichting van een Gemengde werkgroep Samenwerking.

Actie 1 In alle nieuwe regelgeving de discriminatie van samenwerkingsverbanden tussen landbouwbedrijven wegnemen

Omschrijving

Nieuwe regelgeving ontwikkelt zich voor de landbouwsector zowel op het Europees, het federale en het Vlaamse niveau. Tegelijk worden de land- en tuinbouwers op Vlaams niveau niet alleen gevat door landbouwwetgeving maar ook door sectorale wetgeving (bv milieu, tewerkstelling,...).

Elke nieuwe wetgeving gericht naar de landbouwsector zal onderzocht worden op haar niet discriminatoire waarde voor samenwerkingsverbanden. Dit is een opdracht die reeds in de voorbereidende fase moet meegenomen worden. Door te voorzien in een "samenwerkingsimpactanalyse" kan nieuwe wetgeving op haar "samenwerkingsvriendelijkheid" worden onderzocht.

Op Europees vlak zal getracht worden de beslissingsprocedures te beïnvloeden zodat elke benadeling van samenwerkingsverbanden wordt vermeden.

Specifieke aandacht op Vlaams niveau zal besteed worden aan volgende wetgevingen:

- Opmaak van PDPO 2007 – 2013 en bijhorende besluiten
- GMO Groenten en Fruit
- Regelgeving in kader van MTR
- Regelgeving in kader van Melkquota

In overleg met de federale overheid zal aandacht worden besteed aan:

- de problematiek van het samen arbeid verwerven
- agro-aanneming, aanneming van werken voor derden
- fiscale waardering van de prestaties in de coöperatie

Plan van aanpak

Doelstellingen	verantwoordelijke	Timing
Discriminatie met betrekking tot samenwerking in nieuwe landbouwwetgeving Vlaams landbouwbeleid voorkomen	Minister van Landbouw	2007
Discriminatie met betrekking tot samenwerking in andere beleidsdomeinen voorkomen	Minister van Landbouw	2007-2008
Aankaarten problematiek van samenwerking in kader van EU regelgeving	Minister van Landbouw	2007-2008

Actie 2 Het stimuleren van het onderzoek naar en de kennisuitwisseling over verschillende vormen van samenwerking

Omschrijving

Bedrijven moeten kunnen vertrekken van de huidige kennis om kansen en bedreigingen verbonden aan de verschillende samenwerkingsvormen te kunnen inschatten. Zij mogen niet verplicht worden om met vallen en opstaan de samenwerkingsvormen zelf uit te werken.

Het ontbreekt aan kennis gebaseerd op harde cijfers. Effecten van samenwerking worden tot hiertoe weinig gemeten. De monitoring in de agrarische sector en in eerste instantie op de land- en tuinbouwbedrijven dient meer gericht op het weergeven van effecten van samenwerking. Meer en een beter inzicht van meetbare (kritische) succesfactoren is daarbij een eerste betrachting. De land- en tuinbouwers moeten kunnen terugvallen op gegevens en ervaringen van een inventaris van diverse samenwerkingsvormen, met hun kansen en beperkingen.

Het Instituut Voor Landbouw en Visserij Onderzoek (ILVO) zal het sociaal-economisch en transdisciplinair onderzoek naar samenwerking in zijn verschillende vormen uitvoeren als onderzoeksopdracht binnen haar basistoelage. Specifiek zal onderzoek verricht worden naar de behoefte om een afscheiding te realiseren tussen het persoonlijk en het bedrijfskapitaal in coöperaties. Verder zal een inventaris worden opgesteld die de basis zal vormen voor de werking van de gemengde werkgroep Samenwerking. De inventaris zal betrekking hebben op:

- de verkenning van en anticipatie op trends, tendensen en ontwikkelingen op het maatschappelijk en consumptieniveau;
- ervaringen op bedrijven over het waarom en het hoe van samenwerking en het traject dat concrete samenwerkingsinitiatieven afleggen.

Demonstratieprojecten over samenwerking tussen producenten, betoelaagd door het Departement Landbouw en Visserij, verlagen voor geïnteresseerde producenten de drempel voor samenwerking. Verder bouwend op de resultaten van de demonstratieprojecten en het onderzoek zal een handboek worden opgesteld over de verschillende aspecten van samenwerking. Zowel juridische, sociale als managementsaspecten van samenwerking in de landbouw zullen in deze handleiding aan bod komen.

Plan van aanpak

Doelstellingen	Verantwoordelijke	Timing
Vraaggericht sociaal-economisch onderzoek uitvoeren	ILVO	2007 – 2008
Vulgariseren van resultaten door het opmaken van een Handleiding Samenwerking	ILVO i.s.m. Gemengde werkgroep Samenwerking	2008 – 2009

Actie 3 Een gedragscode voor coöperaties en een charter voor goede coöperatieve communicatie zal tegen eind 2007 worden opgesteld

Omschrijving

De coöperatieve ondernemingen, de veilingen en zuivelbedrijven vervullen voor hun leden, hun dorp of stad, hun werknemers, hun klanten en hun leveranciers een belangrijke maatschappelijke functie. De behoefte aan een gestructureerde "Coöperatieve Governance" is daar zeker zo groot als bij andere bedrijven.

De coöperatieve ondernemingen moeten beschikken over een code van goede praktijken voor hun ondernemingsbestuur. Een dergelijke gedragscode geeft richtlijnen voor de verhoudingen tussen directie, ledenbestuur en raad van bestuur. Verder moet de code zorgen voor 'kwaliteitshandhaving en verbetering van het dagelijks bestuur als toezichthouder'. Een charter voor goede communicatie ter ondersteuning van de coöperatieve inspraakstructuur en de betrokkenheid van de coöperanten is een belangrijk hulpmiddel om de coöperatieve werking te versterken.

Nu coöperatieven groter (moeten) worden en hun werking meer en meer afstemmen op de werking van private vennootschappen, voelen leden zich minder betrokken bij het coöperatieve bestuur. Een versterking van de coöperatieve inspraakstructuur is een belangrijk hulpmiddel om het belang van de coöperatieve betrokkenheid te benadrukken.

In een privaat bedrijf is de algemene vergadering vaak een formaliteit. In de coöperatie is de transparantie voor alle leden, de gelijke informatie, de inspraak en de bestendige betrokkenheid van de leden een doel op zich. Het goed functioneren van een overleg- en communicatiestructuur is voor coöperaties essentieel.

Plan van aanpak voor uitvoering

Doelstellingen	verantwoordelijke	Timing
Opmaak gedragscode coöperaties	Coöperatief Platform	2007
Charter voor achterbancommunicatie uitwerken	Coöperatief Platform	2007-2008

Actie 4 Oprichting van een “Gemengde werkgroep samenwerking”

Omschrijving

Voor de aansturing en opvolging van de acties wordt een “Gemengde werkgroep Samenwerking” opgericht met vertegenwoordigers van het beleidsdomein landbouw en het Coöperatief Platform. De werkgroep is de sturende kracht voor coöperatie en samenwerking op beleidsniveau. De werkgroep vergadert 3 maal per jaar en volgt het actieplan op.

Deze Gemengde Werkgroep moet er voor zorgen dat de inspraakstructuur en de betrokkenheid van de coöperanten en de achterban bij de besluitvorming verbeterd wordt.

Voor de coöperaties maakt communicatie een belangrijk deel uit van een strategie gericht op toegevoegde waarde. Het is belangrijk dat bestuur en leden van coöperaties elkaar kunnen bevragen en informeren. Dit kan zowel betrekking hebben op het inhoudelijk functioneren van de coöperatie als op het functioneren van land- en tuinbouwers in het bestuur en het beheer van de coöperatie. Het voorleggen van een communicatieplan is één van de verplichtingen tot steunverlening aan telersverenigingen in het kader van de GMO groenten en fruit.

Tegelijk zal een regeling worden uitgewerkt voor het ondersteunen van specifieke initiatieven op het vlak van achterbancommunicatie door coöperaties.

Plan van aanpak

Doelstelling	Verantwoordelijke	Timing
Oprichting Gemengde Werkgroep Samenwerking	Minister van Landbouw Coöperatief Platform	2007
Achterbancommunicatieplan uitwerken	Gemengde werkgroep Samenwerking	2007

COLOFON

Vlaamse overheid

Redactie "Samenwerking in de Landbouw"

Dirk Van Gijsegem, Pieter Gabriels
Brussel, 2007, 32 blz

Administratie

Departement Landbouw en Visserij
Afdeling Monitoring en Studie (AM&S)
Leuvenseplein 4
1000 Brussel
Tel: 02 553 15 03
Fax: 02 553 63 50
E-mail: ams@vlaanderen.be

Verantwoordelijke uitgever

Jules van Liefveringe
Secretaris Generaal Departement Landbouw en Visserij

Vormgeving

Departement Diensten voor het Algemeen Regeringsbeleid
Communicatie
Patricia Vandichel

Druk Digitale drukkerij Bestuurszaken

Depotnummer D/2007/3241/008

©Vlaamse overheid, Departement Landbouw en Visserij

Alle rechten voorbehouden. Overname van gedeelten van de tekst in publicaties met een educatief of wetenschappelijk doel is toegelaten mits bronvermelding.

Het document is beschikbaar op www2.vlaanderen.be/ned/sites/landbouw/