

Mogelijkheden tot optimalisatie en structurering van het Vlaamse landbouwonderzoek in de biologische sector

Karen De Mey, Lieve De Cock, Dirk Van Lierde

Mededeling ILVO nr 19

April 2007

Mogelijkheden tot optimalisatie en structurering van het Vlaamse landbouwonderzoek in de biologische sector

Karen De Mey, Lieve De Cock, Dirk Van Lierde

Instituut voor Landbouw- en Visserijonderzoek

Wetenschappelijke Instelling van de Vlaamse Gemeenschap

Eenheid Landbouw & Maatschappij

Burg. Van Gansberghelaan 109, bus 2

9820 Merelbeke-Lemberge

tel. 09 272 23 40 – fax 09 272 23 41

e-mail: l&m@ilvo.vlaanderen.be

<http://www.ilvo.vlaanderen.be>

Contactadressen:

Instituut voor Landbouw- en Visserijonderzoek

Eenheid Landbouw en Maatschappij

 Burg. Van Gansberghelaan 109, bus 2

9820 Merelbeke

 09-272 23 40

 <http://www.ilvo.vlaanderen.be>

Meer informatie over deze publicatie:

Karen De Mey

 09-272 23 61

 karen.demey@ilvo.vlaanderen.be

Lieve De Cock

 09-272 23 52

 lieve.decock@ilvo.vlaanderen.be

Deze publicatie kan ook geraadpleegd worden op:

<http://www.ilvo.vlaanderen.be/L&M>

Het bestand is daar volledig in kleur beschikbaar.

Vermenigvuldiging of overname van gegevens toegestaan mits duidelijke bronvermelding.

Aansprakelijkheidsbeperking

Deze publicatie werd door het ILVO met de meeste zorg en nauwkeurigheid opgesteld. Er wordt evenwel geen enkele garantie gegeven omtrent de juistheid of de volledigheid van de informatie in deze publicatie. De gebruiker van deze publicatie ziet af van elke klacht tegen het ILVO of zijn ambtenaren, van welke aard ook, met betrekking tot het gebruik van de via deze publicatie beschikbaar gestelde informatie.

In geen geval zal het ILVO of zijn ambtenaren aansprakelijk gesteld kunnen worden voor eventuele nadelige gevolgen die voortvloeien uit het gebruik van de via deze publicatie beschikbaar gestelde informatie.

Woord vooraf

Door de Afdeling Duurzame Landbouwontwikkeling (ADLO) van het Departement Landbouw en Visserij (DLV) van de Vlaamse Overheid werd aan de Eenheid Landbouw & Maatschappij van het Instituut voor Landbouw- en Visserijonderzoek (ILVO, Wetenschappelijke instelling van de Vlaamse Overheid) de onderzoeksopdracht ‘Studie naar de mogelijkheden tot optimalisatie en structurering van het Vlaamse landbouwonderzoek in de biologische sector en tot het afstemmen van het onderzoek en ontwikkeling in de biologische landbouw op de noden van de Vlaamse biologische landbouw’ gegeven. Het project nam in totaal 10 maanden in beslag en eindigde in oktober 2006.

Graag willen wij een aantal personen bedanken voor hun bijdrage en medewerking in het tot stand komen van deze studie. In de eerste plaats dank aan Brigitte Becu van de ADLO, de onderzoekers van de Eenheid Plant, Eenheid Dier en Eenheid Technologie & Voeding van het ILVO voor hun ondersteuning en het leveren van expertise, en aan de collega’s van de Eenheid Landbouw & Maatschappij voor hun constructieve opmerkingen, het aanbrenge van ideeën en het deelnemen in discussies. Verder dank aan de onderzoekers van verschillende Vlaamse onderzoeksinstituten en aan een aantal actoren uit de biologische sector, de overheid en de Vlaamse financieringsinstellingen die zo bereidwillig waren om een interview toe te staan en informatie te leveren over hun onderzoeksactiviteiten en hun mening betreffende het onderzoek voor biologische landbouw in Vlaanderen. Tenslotte dank aan alle deelnemers van de twee discussieplatforms voor biologisch landbouwonderzoek voor hun deelname aan de workshops en discussies en het aanleveren van ideeën, visies, en nuttige suggesties. Dankzij hun bijdragen konden wij de visies en meningen van de verschillende betrokkenen integreren in deze studie.

Samenvatting

Biologische landbouw wordt algemeen erkend als een voorloper om te groeien naar een duurzamere land- en tuinbouw. De ontwikkeling van de biologische sector in Vlaanderen wordt echter beperkt door een aantal operationele en institutionele inefficiënties waardoor de Vlaamse biologische landbouw niet het gewenste succes heeft. Om bepaalde problemen binnen de sector op te lossen en te zorgen voor een verdere toename van de productiecapaciteit is het essentieel om een goede afstemming van kennisopbouw, -uitwisseling en -toepassing na te streven. Het onderzoek voor biologische landbouw in Vlaanderen is echter nog onvoldoende gestructureerd en gecoördineerd om aan de noden van de sector tegemoet te komen en uiteindelijk te zorgen voor een competitievere biologische landbouwsector.

Deze studie, in opdracht van de Afdeling Duurzame Landbouwonwikkeling (ADLO) van het Departement Landbouw en Visserij (DLV) van de Vlaamse Overheid, heeft als hoofddoel om uitgaande van de huidige situatie aanbevelingen te geven voor het structureren en optimaliseren van het onderzoek ten behoeve van de biologische landbouw in Vlaanderen. Op basis van een grondige screening van bestaande informatiebronnen is vooreerst het gerealiseerd onderzoek voor biologische landbouw in Vlaanderen geïnventariseerd. Tijdens diepte-interviews met vertegenwoordigers uit de onderzoekswereld en verschillende actoren uit de biologische sector is vervolgens gepeild naar huidige knelpunten binnen de kennisopbouw en -uitwisseling op het gebied van onderzoek voor biologische landbouw in Vlaanderen. Tijdens twee discussieplatforms met vertegenwoordigers van verschillende sectororganisaties, financieringsinstellingen, onderzoeksinstellingen en het beleid, zijn de analyses van de resultaten uit de inventarisatie- en interviewfase voorgelegd aan de deelnemers met als doel te komen tot een groter draagvlak van de geformuleerde aanbevelingen.

Huidig onderzoek voor biologische landbouw in Vlaanderen

Onderzoek voor biologische landbouw in Vlaanderen vindt voornamelijk plaats aan academische instellingen, Vlaamse proeftuinen en –centra, sectororganisaties en de wetenschappelijke onderzoeksinstelling van de Vlaamse Overheid. Het fundamenteel en toegepast onderzoek is verspreid over verschillende vakgroepen of afdelingen van verschillende instellingen; praktijkonderzoek voor biologische landbouw gebeurt hoofdzakelijk in proefcentra die deels of uitsluitend bezig zijn met biologisch landbouwonderzoek. Naast basiswerking en onderzoeksprojecten voor biologische landbouw worden in Vlaanderen ook demonstratieprojecten uitgevoerd die onder andere zorgen voor kennisuitwisseling naar de biologische sector.

Uit de inventaris van het onderzoek voor biologische landbouw blijkt dat in de periode van 2000 tot 2004 een forse toename te zien is in de onderzoeksuitgaven voor

biologische landbouw. Niettegenstaande de huidige onderzoeksuitgave voor 2006 meer dan vertienvoudigd is in vergelijking met 2000, blijken de uitgaven de laatste jaren toch te stabiliseren. Dit stemt overeen met de algemene tendens van stagnatie in de ontwikkeling van de Vlaamse en Europese biologische sector sinds 2004. Voor de periode 2000 tot 2006 zijn in Vlaanderen 54 onderzoeksprojecten specifiek voor biologische landbouw geïnclassificeerd met een totale omvang van ongeveer €6,6 miljoen (exclusief basiswerking). De budgetten vanuit de basiswerking gebruikt voor biologisch landbouwonderzoek (vanaf 2000) bedragen in totaal ongeveer €2,8 miljoen.

De resultaten tonen aan dat van de totale onderzoeksuitgaven voor biologische landbouw bijna de helft wordt besteed aan onderzoek ten voordele van de biologische plantaardige productie. Bovendien blijkt dat het overgrote deel van dit onderzoek voor plantaardige productie geconcentreerd is bij de proefcentra (praktijkonderzoek). Onderzoek in het domein van de socio-economie komt meer voor aan de overige onderzoeksinstellingen (fundamenteel onderzoek) en sectororganisaties (praktijkonderzoek). Verder worden de grootste budgetten besteed aan middellange termijn onderzoek (2-4 jaar) en aan de jaarlijkse basiswerking van onderzoeksinstellingen. Korte termijn-projecten (<2jaar) komen ook veel voor (26 van de 54 onderzoeksprojecten) maar hebben een beperkt budget ter beschikking. Lange termijn onderzoek voor biologische landbouw lopend over meer dan 4 jaar, komt nauwelijks voor binnen Vlaanderen. Het IWT, de Vlaamse Overheid (ADLO) en de Vlaamse provincies besteedden de grootste budgetten aan onderzoek ten behoeve van de biologische landbouw (resp. 28%, 21% en 20% van het totale onderzoeksbudget voor bio tussen 2000 en 2006). Het IWT financiert hoofdzakelijk fundamentele/toegepaste onderzoeksprojecten op middellange termijn. De Vlaamse Overheid financiert toegepast en praktijkonderzoek op korte tot middellange termijn en draagt eveneens bij aan de basiswerking van onderzoeksinstellingen. Een groot deel van de basisfinanciering van Vlaamse proeftuinen en -centra is echter afkomstig van de provincies.

Knelpunten binnen het onderzoek voor biologische landbouw in Vlaanderen

Een belangrijk knelpunt bij de huidige **aansturing van onderzoek** voor biologische landbouw in Vlaanderen is dat zowel het fundamenteel, het toegepast als het praktijkonderzoek sterk *ad hoc* aangestuurd worden zonder duidelijke structurering. Dit staat een goede afstemming van het onderzoek op de noden van de praktijk in de weg. De beperkte coördinatie en structurering van de onderzoeksaansturing blijken onder meer een gevolg te zijn van: a) een gebrek aan algemene visie en strategie voor de Vlaamse biologische landbouw op lange termijn; en b) een gebrek aan een onderzoeksprogramma voor de biologische landbouw met een overzicht van de onderzoeksnoden en prioritaire onderzoeksthema's voor de toekomst.

Het budget besteed voor onderzoek voor biologische landbouw wordt algemeen als vrij beperkt ervaren. Als gevolg bestaat er weinig continuïteit in het bio-onderzoek in Vlaanderen, voornamelijk op fundamenteel/toegepast niveau. Onderzoek wordt weinig op lange termijn uitgevoerd waardoor te weinig kritische massa wordt opgebouwd. Vlaamse onderzoeksinstituten en onderzoekers hebben hierdoor onvoldoende bekendheid in de Europese Unie en nemen weinig deel aan Europese onderzoeksprojecten. Terwijl buitenlandse onderzoeksinstituten zich alsnog verder ontwikkelen in het onderzoek voor biologische landbouw blijft het bio-onderzoek in Vlaanderen achterop hinken. Een bijkomend knelpunt met betrekking tot de **onderzoeksfinanciering** is dat bij het IWT een co-financiering vanuit de sector gevraagd wordt. Gezien de kleinschaligheid van de biologische sector is het echter vaak moeilijk om aan deze voorwaarde te voldoen. Verder blijkt dat financiers en evaluatoren vaak onvoldoende op de hoogte zijn van de noden van de sector (door een gebrek aan onderzoeksstrategie en –programma) waardoor het risico bestaat dat onderzoeksprojecten geselecteerd worden rond thema's die niet prioritair zijn.

De **doorstroming van onderzoeksresultaten** vanuit het praktijkonderzoek naar de biologische sector gebeurt momenteel vrij vlot via verschillende informatiekanalen (nieuwsbrieven, vulgariserende artikels,...). De inhoud van deze informatiekanalen is echter minder relevant voor het fundamenteel/toegepast onderzoek waardoor de uitwisseling van relevante informatie tussen de verschillende onderzoeksniveaus achterop blijft. De directe doorstroming vanuit het fundamenteel/toegepast onderzoek naar de praktijk gebeurt eveneens onvoldoende door de beperkte aandacht van fundamenteel/toegepaste onderzoekers voor nationale vakpublicaties. De doorstroming naar het praktijkonderzoek gebeurt wel relatief goed maar een knelpunt is dat de verdere vertaalslag naar de praktijk onvoldoende gebeurt door een gebrek aan middelen van de proefcentra. Algemeen wordt vanuit zowel het praktijkonderzoek als het fundamenteel/toegepast onderzoek een gebrek ervaren aan een centrale onderzoeksdatabase waarin kennis vanuit het praktijkonderzoek en het fundamenteel/toegepast onderzoek verenigd wordt.

Ook de **kenniscirculatie** als onderdeel van de kennisuitwisseling voor onderzoek m.b.t. biologische landbouw in Vlaanderen verloopt momenteel nog niet optimaal. De samenwerking tussen onderzoekers onderling is relatief beperkt en verloopt vrij *ad hoc*. Voornamelijk tussen praktijkonderzoekers enerzijds en fundamentele/toegepaste onderzoekers anderzijds is er relatief weinig contact. De beperkte financiering van onderzoeksprojecten en het gebrek aan coördinatie en structuur van het Vlaamse bio-onderzoek, met een gebrek aan overlegmomenten om bio-onderzoekers samen te brengen tot gevolg, zijn de belangrijkste oorzaken van de soms beperkte interactie tussen biologische onderzoekers. Verder is voor een optimale kenniscirculatie een goed contact tussen onderzoek en praktijk belangrijk. Kennisnetwerken waar onderzoekers

met verschillende gebruikersgroepen samenkomen, en activiteiten zoals studiedagen, demonstraties, bedrijfsbezoeken,... moeten hiervoor gestimuleerd worden. Over het algemeen blijkt dat in Vlaanderen het contact tussen het praktijkonderzoek voor biologische landbouw en de praktijk vrij goed verloopt doordat de praktijkcentra meer onderzoek doen op de bedrijven zelf, gebruik maken van technische comités voor praktijkonderzoek en verschillende activiteiten organiseren die het contact bevorderen. Het contact tussen fundamentele/toegepaste onderzoekers met de praktijk is daarentegen beperkter. Participatief onderzoek op dit niveau gebeurt weinig en fundamentele/toegepaste onderzoekers worden bovendien zelden of niet betrokken bij de technische comités van de proefcentra. Door gebruik te maken van gebruikerscommissies en stuurgroepen tijdens de uitvoering van onderzoeksprojecten wordt echter getracht de interactie met de praktijk te bevorderen.

Aanbevelingen voor optimalisatie van het onderzoek voor biologische landbouw in Vlaanderen

Om aan de noden van de sector tegemoet te komen en om de beschikbare middelen voor onderzoek ten behoeve van de biologische sector efficiënter te kunnen inzetten, is het aanbevolen om een betere coördinatie en aansturing van het onderzoek na te streven.

Vooreerst is het gewenst om tot een breed gedragen visie en strategie voor de biologische landbouw te komen. De visie en strategie geven aan waar men met de sector naartoe wil. Het laat toe om gericht te werken naar een aantal doelstellingen die men in de toekomst voor de biologische landbouw wil bereiken en na te gaan welke inspanningen of middelen er voor deze ontwikkelingen en projecten nodig zijn. Vertrekkende van een degelijke visie en strategie voor de biologische landbouw kan een onderzoeksprogramma opgesteld worden waarin aangegeven wordt welke onderzoeksthema's prioritair zijn om bepaalde doelstellingen voor de biologische landbouw te bereiken in de toekomst. Een onderzoeksprogramma kan dienen als leidraad voor projectoproepen, projectvoorstellen, de evaluatie en de selectie van onderzoeksprojecten. Het kan zorgen voor het stimuleren van onderzoekers, meer continuïteit in het onderzoek, een grotere afstemming op de praktijkknoden en een grotere uitstraling van het onderzoek voor biologische landbouw in binnen- en buitenland. Belangrijk is dat het onderzoeksprogramma bekend wordt gemaakt aan zoveel mogelijk actoren die bij de ontwikkeling van de biologische sector betrokken worden of kunnen betrokken worden, zeker ook bij mogelijke financiers voor onderzoek ten behoeve van de biologische landbouw.

Zowel voor de visie- en strategievorming als voor het opstellen van een onderzoeksprogramma dient rekening gehouden te worden met de ontwikkelingen binnen de gangbare landbouw en deze op internationaal niveau. Bovendien is het uitermate belangrijk dat een visie/strategie en een onderzoeksprogramma tot stand

komen via een interactief proces waarbij alle relevante partijen betrokken worden. Om dit proces tot een goed einde te brengen is een goede coördinatie van het ganse proces noodzakelijk en dienen de nodige structuren gecreëerd te worden. Bestaande structuren kunnen hierbij uitgebreid of aangepast worden. Hiertegenover dienen wel de nodige middelen geplaatst te worden, ook op lange termijn. Dit moet ervoor zorgen dat regelmatige bijsturing van de visie/strategie en het onderzoeksprogramma in overleg met alle betrokkenen mogelijk blijft.

Het gezamenlijk opstellen van een visie/strategie en een onderzoeksprogramma kan de samenwerking tussen onderzoekers onderling verbeteren en kan het contact van het onderzoek met de praktijk stimuleren. Verder is het aanmoedigen van participatieve onderzoeksmethoden en een holistische interdisciplinaire onderzoeksaanpak belangrijk om de kenniscirculatie voor het onderzoek ten behoeve van de biologische landbouw te verbeteren. Het centraliseren en communiceren van onderzoeksresultaten voor biologische landbouw op een onderzoeksdatabank kan ten goede komen aan zowel de kennisdoorstroming als -circulatie binnen de Vlaamse biologische sector. Langs deze weg kunnen onderzoeksresultaten verspreid worden en kunnen netwerken tussen onderzoekers opgebouwd worden. Contact tussen onderzoekers kan ook vlotter verlopen door een aanspreekpunt bio per instelling die zich bezighoudt met onderzoek ten behoeve van de biologische landbouw.

Opportunities for optimisation and structuring of organic farming research in Flanders

Summary

Organic agriculture is generally recognised as a pioneer to reach a more sustainable horti- and agriculture. In order to facilitate the further development of the organic agricultural sector in Flanders and to strengthen its pioneer role for sustainability, it is crucial to generate new knowledge and technologies. Of equivalent importance is guaranteeing a good knowledge dissemination and application in order that the generated knowledge sufficiently reaches all relevant user groups. A good interaction between knowledge generation, knowledge dissemination and knowledge application regarding organic farming is thus essential.

Within the Flemish agricultural research landscape, research for organic farming is still a rather new field. Organic farming research is relatively limited and is considered as inadequately structured and coordinated to be well-tuned to the needs of the organic sector and eventually lead to a more competitive organic sector. This study, assigned by the Department of Agriculture and Fisheries from the Flemish Government, therefore, aims to investigate the organisation of the knowledge generation and dissemination regarding organic farming and to detect bottlenecks in order to give recommendations for the structuring and optimisation of organic farming research in Flanders. The first part of the study consisted of making an inventory of past and current research for organic farming in Flanders. Subsequently, during in-depth interviews with representatives of the research community and different actors of the organic sector, bottlenecks regarding knowledge generation and dissemination were identified. In two discussion platforms with stakeholders from different organic sector organisations, financing institutes, research institutes and policy institutions, the results from the inventory and interview phases were presented with the aim to reach a larger support for the formulated recommendations. Remarks from the discussion platforms together with the results from the inventory and interview phase are combined in recommendations for further optimisation of the organic farming research and presented in the underlying report.

Current organic farming research in Flanders

Organic farming research in Flanders takes mainly place in academic institutions, Flemish practical research centres, organic sector organisations and the research institute of the Flemish Government. Fundamental and applied research is spread over different research departments and units from different research institutions; practical

research for organic farming is more concentrated in a number of practical research centres who solely or partly work on organic farming. Besides research carried out through the basic funding of institutions or through specific project funding, also demonstration projects for organic farming are carried out with the purpose of knowledge dissemination to the organic sector.

The inventory of the organic farming research in Flanders showed that during the period 2000-2004 the research expenses increased substantially. In accordance with the general trend of stagnation in the development of the Flemish and European organic sector since 2004, expenses though seem to level out in the last years. For the period 2000 until 2006, in total 54 research projects specifically for organic farming have been listed, corresponding to a budget of approximately 6.6 million euros (excl. research activities done through the basic funding of institutions). Budgets for organic farming research coming from the basic funding of institutions count in total for approximately 2.8 million euros (from 2000 onwards).

The results of the study show that from the total expenses for organic farming research (9.4 million euros) almost half is spent on research concerning organic plant production. Moreover it seems that the major part of the research on plant production is concentrated in the practical research centres. Research in the domain of socio-economics takes mainly place in other research institutes (for fundamental research) and sector organisations (for practical research). The largest budgets are spent on mid-term research (2-4 years) and research under the basic funding of institutions. Short-term projects (<2 years) are relatively abundant (26 of the 54 research projects) but have a limited budget at their disposal. Long-term organic farming research (> 4 years) takes rarely place in Flanders. IWT (Institute for the Promotion of Innovation by Science and Technology in Flanders), the Flemish Government (Department of Sustainable Agricultural Development – ADLO) and the Flemish provinces spent the largest budgets on organic farming research (resp. 28%, 21% and 20% of the total research budget for organic farming between 2000 and 2006). IWT mainly funds fundamental/applied research projects on mid-term. The Flemish Government funds applied and practical research on short to mid-term and also contributes to the basic funding of research institutions. A large part of the basic funding of Flemish centres for practical research though comes from the provinces.

Bottlenecks of the organic farming research in Flanders

An important bottleneck in the knowledge generation related to organic farming in Flanders is the strong ad hoc driven generation of fundamental, applied and practical knowledge which hampers a sufficient tuning on the needs of the organic sector. The limited coordination and structuring of the knowledge generation seem among other things a consequence of: a) A lack of a general vision and strategy for the Flemish

organic sector on the long term; and b) A lack of a research programme for the organic sector with an overview of the research needs and research priorities for the future.

The budget spent on organic farming research is generally experienced as relatively limited. As a consequence, little continuity exists in this research in Flanders, especially on fundamental/applied level. Long-term research does not often occur and prevents to build up the necessary expertise. Flemish research institutions and researchers have as a result insufficient reputation in the European Union and take little part in European research projects. While foreign research institutions further develop, the organic farming research in Flanders stays behind. An additional bottleneck concerning research funding is the requirement of co-financing from the organic sector as asked by IWT. Regarding the small-scale character of the organic sector, it is however often difficult to fulfil this condition. Furthermore, it seems that project financers and evaluators are ill-informed about the needs of the sector (because the lack of research strategy and programme) with the risk that research projects are selected on theme's that are not a priority.

The transfer of research results from practical research to the organic sector currently occurs quite smoothly through different information channels (newsletters, popular articles,...). The content of these information channels is however less relevant for fundamental/applied research. As a result, the transfer of relevant information between practical research and fundamental/applied research is not optimal. Direct transfer from fundamental/applied research to practice also occurs inadequately because the lack of attention from fundamental/applied researchers for national research publications. On the other hand is the transfer to the practical research relatively fine, but a bottleneck is the insufficient translation of fundamental/applied research results to practice because the lack of financial means of practical research centres. Generally, as well from practical research as from fundamental/applied research level, lack of a central research database is experienced where knowledge from practical and fundamental/applied organic farming research is combined.

Also knowledge circulation as part of knowledge dissemination for organic farming research in Flanders is not yet optimal. The cooperation between researchers is rather restricted and ad hoc. Especially between practical researchers on one hand, and fundamental/applied researchers on the other hand, there is relatively little contact. The limited funding of research projects and the lack of coordination and structure of the Flemish organic farming research, with consequently the absence of consultation possibilities to bring organic researchers together, are the most important causes of the sometimes limited interaction between researchers. For an optimal knowledge circulation, also a good contact between research and practice is necessary. Knowledge networks where researchers meet with different user groups, and activities as study days, demonstrations, farm visits,... hence need to be stimulated. Generally it seems

that in Flanders the contact between practical research for organic farming and practice is quite well; practical research centres carry out quite some research on farms itself, use technical committees for practical research and organise different activities that improve the contact. Contact between fundamental/applied researchers and practice is on the contrary more limited. Participatory research on this level does not often occur and researchers are rarely or not included in existing technical committees of the practical research centres. However, by drawing on user and steering committees during the execution of research projects, interaction with practice is tried to be promoted.

Recommendations for organic farming research in Flanders

To meet the needs of the organic sector and to use the research funds for organic farming in a more efficient way, one needs to aim at an optimal coordination and steering of the research activities.

A possible basis for this is the formulation of a widely supported vision and strategy for the Flemish organic agriculture. A vision and strategy can serve as a guideline for the direction one wish to go with the organic sector in Flanders and as a decision-making tool. It allows to work towards certain objectives for the future and to define which efforts or means are necessary for these developments. Based on a sound vision and strategy, a research programme can be developed that gives the research priorities for organic farming in the future. A research programme can be used for project calls, project proposals, evaluation and selection of research projects. It can stimulate researchers and can provide more continuous research, a better tuning on the needs in practice and a larger acknowledgment of the organic farming research nationally and internationally. Important is that the research programme is made known to as much stakeholders as possible who are or can be involved in the organic sector, particularly also to possible financers for organic farming research.

As well for determining a vision and strategy as for developing a research programme, one needs to take into consideration the developments within the conventional agriculture and these on international level. Moreover it is extremely important that a vision/strategy and a research programme come about through an interactive process where all relevant stakeholders are involved. To successfully finalise this process a good coordination of the whole process is necessary and the required structures need to be created. Existing structures can hereby be expanded or adjusted. On the other hand, the necessary means need to be provided, also on the long term. This should ensure that regular modification of the vision/strategy and the research programme remains possible.

Collectively formulating a vision/strategy and a research programme can enhance the collaboration among researchers and between research and practice. In order to further optimise the knowledge circulation concerning organic agriculture, participatory

research methods and a holistic interdisciplinary research approach should be encouraged. Also centralising and communicating research findings on a research database is strongly supported in order to both improve the knowledge transfer and circulation to the Flemish organic sector. In this way results can be widely spread and networks between researchers can be established. Contact between researchers could also go more smoothly by establishing a contact point for organic farming per institution that is involved in organic farming research.

Inhoudstafel

WOORD VOORAF	II
SAMENVATTING	IV
SUMMARY	X
INHOUDSTAFEL	XV
LIJST VAN FIGUREN	XVIII
LIJST VAN TABELLEN	XIX
LIJST VAN AFKORTINGEN	XX
1 INLEIDING	1
1.1 KORTE OMSCHRIJVING VAN DE STUDIE.....	1
1.2 NAAR EEN OPTIMAAL KENNISBELEID.....	1
1.3 DOEL VAN DE STUDIE.....	4
1.4 AANPAK VAN DE STUDIE.....	4
1.5 WERKWIJZE BIJ HET UITVOEREN VAN DE STUDIE.....	7
2 ORGANISATIE ONDERZOEK VOOR BIOLOGISCHE LANDBOUW IN VLAANDEREN	9
2.1 ONTWIKKELING ONDERZOEK BIOLOGISCHE LANDBOUW IN VLAANDEREN.....	9
2.2 ORGANISATIESTRUCTUUR.....	10
2.3 FINANCIERINGSSTRUCTUUR.....	12
3 INVENTARISATIE ONDERZOEK VOOR BIOLOGISCHE LANDBOUW IN VLAANDEREN	15
3.1 INLEIDING.....	15
3.2 INHOUD EN OMVANG VAN HET GEREALISEERD ONDERZOEK.....	17
3.2.1 'Puur Bio' Onderzoek.....	17
3.2.2 Demonstratieprojecten Biologische Landbouw.....	32
3.2.3 Studies Biologische Landbouw.....	36
3.3 SAMENWERKING TUSSEN DE VERSCHILLENDE INSTELLINGEN.....	36
4 KENNISOPBOUW VOOR BIOLOGISCHE LANDBOUW IN VLAANDEREN	40
4.1 HUIDIGE ONDERZOEKSAANSTURING EN KNELPUNTEN.....	40
4.2 HUIDIGE ONDERZOEKSINITIATIE EN -FINANCIERING EN KNELPUNTEN.....	42
4.2.1 Huidige financieringsstructuur.....	42
4.2.2 Knelpunten van de huidige financieringsstructuur.....	44

5 KENNISUITWISSELING BINNEN DE VLAAMSE BIOLOGISCHE LANDBOUW.....	48
5.1 INLEIDING.....	48
5.2 HUIDIGE KENNISDOORSTROMING EN KNELPUNTEN.....	49
5.3 HUIDIGE KENNISCIRCULATIE EN KNELPUNTEN	52
5.3.1 Samenwerking/interactie tussen onderzoekers onderling.....	52
5.3.2 Contact tussen onderzoek en praktijk	54
6 ADVIES VOOR OPTIMALISATIE ONDERZOEK VOOR BIOLOGISCHE LANDBOUW IN VLAANDEREN.....	57
6.1 ORGANISATIE VAN DE ONDERZOEKSSTRUCTUUR.....	57
6.1.1 Organisatie onderzoekslandschap.....	58
6.1.2 Interne organisatie onderzoeksinstellingen	59
6.2 OPTIMALISATIE VAN AANSTURING, INITIATIE EN FINANCIERING VAN ONDERZOEK.....	59
6.3 ORGANISATIE VAN DE ONDERZOEKSAANSTURING (FASE 1,2 & 3).....	63
6.3.1 Acties voor onderzoeksaansturing	63
6.3.2 Organisatie van de onderzoeksaansturing in Europese landen.....	65
6.3.3 Optimalisatie van de onderzoeksaansturing in Vlaanderen.....	68
6.4 ORGANISATIE VAN DE ONDERZOEKSINITIATIE & –FINANCIERING (FASE 4)	74
6.4.1 Acties voor onderzoeksinitiatie & -financiering	74
6.4.2 Organisatie onderzoeksinitiatie & -financiering in Europese landen.....	76
6.4.3 Optimalisatie van de onderzoeksinitiatie & -financiering in Vlaanderen.....	78
6.5 ORGANISATIE VAN DE KENNISUITWISSELING.....	80
6.5.1 Organisatie van de kennisuitwisseling in Europese landen.....	80
6.5.2 Optimalisatie van de kennisdoorstroming in Vlaanderen.....	84
6.5.3 Optimalisatie van de kenniscirculatie in Vlaanderen	86
7 CONCLUSIES.....	90
LITERATUURLIJST	93
BIJLAGE 1	96
LIJST VAN GERAADPLEEGDE INFORMATIEBRONNEN	
BIJLAGE 2	98
LIJST VAN GEÏNTERVIEWDE PERSONEN	
BIJLAGE 3	100
DEELNEMERSLIJST DISCUSSIEPLATFORMS	

BIJLAGE 4	102
LIJST VAN ONDERZOEKSINSTELLINGEN IN VLAANDEREN DIE WERKEN ROND BIOLOGISCHE LANDBOUW ...	
BIJLAGE 5	107
INVENTARISLIJSTEN ‘PUUR BIO’ ONDERZOEK, DEMOPROJECTEN BIO EN STUDIES BIO	
BIJLAGE 6	119
INVENTARISLIJST ONDERZOEK ‘RAAKVLAK BIO’	
BIJLAGE 7	123
SCHEMA MET ONDERZOEKSDOMEINEN EN –THEMA’S VOOR BIOLOGISCHE LANDBOUW	
BIJLAGE 8	125
TABEL MET GEDETAILLEERDE INFORMATIE OVER FINANCIERINGS-KANALEN VOOR ONDERZOEK BIOLOGISCHE LANDBOUW.....	

Lijst van figuren

Figuur 1.1 Optimale organisatie van onderzoek.....	5
Figuur 2.1 Organisatie van het onderzoek voor biologische landbouw in Vlaanderen...	10
Figuur 3.1 Aandeel van het totale onderzoeksbudget specifiek voor biologische landbouw naargelang onderzoeksdomein.....	21
Figuur 3.2 De verdeling van budgetten voor onderzoek biologische landbouw naargelang de instelling	22
Figuur 3.3 Budgetten voor demonstratieprojecten biologische landbouw naargelang type instelling	34
Figuur 3.4 Graad van samenwerking tussen onderzoekspartners bij de uitvoering van onderzoeksprojecten 'puur bio'	39
Figuur 6.1 Fases in de aansturing, initiatie en financiering van onderzoek met hun respectievelijke in- en output.....	61
Figuur 6.2 Noodzakelijke acties bij de uitvoering van Fase 1 en Fase 2 van de onderzoeksansturing	64
Figuur 6.3 Procedure om te komen tot prioritaire onderzoeksthema's voor biologische landbouw in Groot-Brittannië (Bron: ACOS R&D Sub-Committee, 2006) ...	68
Figuur 6.4 Noodzakelijke acties bij de uitvoering van Fase 4 van de onderzoeksansturing: Initiatie en financiering van onderzoek	75

Lijst van tabellen

Tabel 3.1 Verdeling van de onderzoeksprojecten ‘Puur Bio’ volgens budgetcategorie (op basis van de totale onderzoeksbudgetten per project) vanaf 2000.....	17
Tabel 3.2 Jaarlijkse budgetten vanuit basiswerking voor onderzoek ‘Puur Bio’ in de periode 2000-2006.....	18
Tabel 3.3 Jaarlijkse uitgave (in Euro) voor onderzoek biologische landbouw naargelang het onderzoeksdomein (2000-2006) (inclusief uitgaven basiswerking).....	20
Tabel 3.4 Beschikbare budgetten (in Euro) voor onderzoek biologische landbouw naargelang de instelling (periode 2000-2006 en het jaar 2006)	23
Tabel 3.5 Overzicht van onderzoeksbudgetten (2000-2006) per onderzoekinstelling en onderzoeksdomein.....	25
Tabel 3.6 Beschikbare budgetten (in Euro) per onderzoekstermijn voor onderzoek biologische landbouw van 2000 tot 2006.....	26
Tabel 3.7 Jaarlijkse uitgaven (in Euro) naargelang het type onderzoek voor biologische landbouw (periode 2000-2006)	29
Tabel 3.8 Jaarlijkse uitgaven (in Euro) van de verschillende financieringsbronnen voor onderzoek biologische landbouw van 2000 tot 2006	30
Tabel 3.9 Jaarlijkse uitgaven (in Euro) voor demoprojecten specifiek voor biologische landbouw per onderzoeksdomein (2000-2006).....	33
Tabel 3.10 Totale budget (in Euro) en aantal projecten in de periode 2000-2006 per type instelling voor demonstratieprojecten biologische landbouw	35
Tabel 3.11 Totale budget (in Euro) in de periode 2000-2006 voor demonstraties biologische landbouw naargelang de onderzoekstermijn.....	35
Tabel 3.12 Instellingen met hun belangrijkste partners voor samenwerking in projectverband	37
Tabel 4.1 Kenmerken van de procedure voor het verkrijgen van onderzoeksfinanciering per financier.....	43

Lijst van afkortingen

ACOS	Advisory Committee on Organic Standards (UK)
ADLO	Afdeling Duurzame Landbouwontwikkeling van het DLV
BLIVO	Biologisch Landbouw Instituut voor Voorlichting & Onderzoek
BOF	Bijzonder Onderzoeksfonds voor Universiteiten
CORE Organic	Coordination of European Transnational Research in Organic Food and Farming
DARCOF	Danish Research Centre for Organic Farming (DK)
DLV	Departement Landbouw en Visserij (Vlaamse Overheid)
FOD	Federale Overheidsdienst
FWO	Fonds voor Wetenschappelijk Onderzoek
ILVO	Instituut voor Landbouw- en Visserijonderzoek
INRA	Institut National de la Recherche Agronomique (FR)
ITAB	Institut Technique de l'Agriculture Biologique (FR)
IWT	Instituut voor de Aanmoediging van Innovatie door Wetenschap en Technologie in Vlaanderen
KUL	Katholieke Universiteit Leuven
PCBT	Interprovinciaal Proefcentrum voor de Biologische Teelt vzw
Pcfruit	Proefcentrum Fruitteelt vzw
PCG	Provinciaal Proefcentrum voor de Groenteteelt
PIBO	Provinciaal Instituut voor Biotechnisch Onderwijs
PODO	Plan voor Wetenschappelijke Ondersteuning van een beleid gericht op Duurzame Ontwikkeling
UGent	Universiteit Gent
VAC	Vlaams Agrarisch Centrum
WUR	Wageningen Universiteit en Researchcentrum

1 Inleiding

1.1 Korte omschrijving van de studie

Biologische landbouw wordt vanuit het beleid algemeen erkend als een strategie voor het groeien naar een duurzamere land- en tuinbouw. Momenteel kent de biologische landbouw in Vlaanderen echter niet het gewenste succes. Een aantal operationele en institutionele inefficiënties beperken de groei van de biologische sector. Om de ontwikkeling van de biologische sector te bevorderen en zijn productiecapaciteit te vergroten, zijn nieuwe informatie en technieken vereist. Een goede afstemming van onderzoek, kennisuitwisseling, en –toepassing ten behoeve van de biologische sector zijn daarom essentieel, enerzijds opdat onderzoek voldoende afgestemd zou zijn op de noden van de sector, en anderzijds opdat de opgebouwde kennis bij de belanghebbenden zou terechtkomen.

De biologische landbouw is nog steeds een vrij nieuw domein in het landbouwonderzoek. Het onderzoek is vrij beperkt en wordt als onvoldoende gestructureerd en gecoördineerd ervaren om aan de noden van de sector tegemoet te komen. Het hoofddoel van de studie is te komen tot aanbevelingen voor het structureren en optimaliseren van het onderzoek voor biologische landbouw in Vlaanderen. Een goed afgestemd landbouwonderzoek moet uiteindelijk bijdragen tot een competitievere biologische landbouwsector. Hiertoe werd eerst de organisatie van de kennisopbouw en –uitwisseling ten behoeve van de biologische sector in Vlaanderen doorgelicht en werden knelpunten gedetecteerd.

De studie kwam tot stand als een opdracht van de Afdeling Duurzame Landbouwontwikkeling (ADLO) van het Departement Landbouw en Visserij (DLV) van de Vlaamse Overheid: ‘Studie naar de mogelijkheden tot optimalisatie en structurering van het Vlaamse landbouwonderzoek in de biologische sector en tot het afstemmen van het onderzoek en ontwikkeling in de biologische landbouw op de noden van de Vlaamse biologische landbouw’.

1.2 Naar een optimaal kennisbeleid

Onderzoek, kennis en informatie worden als een essentieel onderdeel van het toekomstige concurrentievermogen van een sector gezien. Een **efficiënt kennisbeleid** wordt bepaald door de combinatie en het op elkaar afgestemd zijn van **4 elementen** (Meinen & Meurink, 2005):

- 1) de productie en ontwikkeling van nieuwe kennis en informatie (input),
- 2) de overdracht en voorziening van kennis via onderwijs en opleiding,
- 3) de verspreiding van kennis met behulp van informatie- en communicatie-technologieën en,
- 4) de toepassing van kennis en de resultaten ervan (output).

Een goede wisselwerking (2 & 3) tussen de productie en ontwikkeling van nieuwe kennis en informatie (1) en het gebruik van kennis en informatie (4) is van onmiskenbaar belang om er voor te zorgen dat de juiste informatie en kennis beschikbaar komt daar waar ze een antwoord biedt op bestaande problemen binnen een sector.

Kennis en informatie

Productie en ontwikkeling van kennis en informatie gebeurt op verschillende niveau's. Een eerste niveau binnen de productie en ontwikkeling van nieuwe kennis en informatie wordt gevormd door de wetenschappelijke kennisopbouw. Het gaat om fundamenteel, ongericht of ongebonden onderzoek met als doel vragen te stellen bij heersende inzichten en theorieën en nieuwe inzichten en theorieën te ontwikkelen. De universiteiten en onderzoeksinstellingen worden hierbij meestal als leidende actoren beschouwd maar ze zijn zeker niet de enige. Ook bij instellingen die te boek staan als instellingen voor toegepast onderzoek, grote bedrijven,... gebeurt wetenschappelijke kennisopbouw. Een tweede niveau is het niveau waarbinnen nieuwe technologieën en nieuwe vaardigheden ontwikkeld worden. Dit niveau levert ontwerpen, vaardigheden en technieken op, nieuwe of passende instrumenten, methoden en organisatievormen die een brede achtergrondkennis opleveren voor het oplossen van al onderkende of van verwachte noden binnen een sector. De instellingen voor toegepast onderzoek zijn binnen dit niveau een belangrijke, maar eveneens allerm minst een exclusieve speler. Ten slotte bestaat er nog een derde niveau van kennisopbouw. Dit is het niveau van de praktische toepassing: het creëren van nieuwe producten, diensten en processen. De spelers op dit niveau zijn overwegend ondernemingen (ondernemers) en maatschappelijke organisaties (beleidsmakers). Maar ook hier is dit niet exclusief.

Een optimale kennisopbouw gebeurt wanneer deze niveau's niet los van elkaar werken maar wanneer tussen de verschillende niveau's een voortdurende wisselwerking bestaat. Belangrijk is dat kennisopbouw niet aan gespecialiseerde eenheden wordt overgelaten maar een gezamenlijke taak is van de verschillende betrokkenen (participatorisch onderzoek) (Verkaik, 1997).

Kennisuitwisseling

Even belangrijk als het produceren van kennis, is de uitwisseling van kennis. Het betreft de voorziening, doorstroming, circulatie en benutting van kennis, informatie en ervaringen. Ook hier spelen verschillende actoren een rol: ondernemers, onderwijsinstellingen, kennis- en onderzoeksinstellingen, Een goede wisselwerking tussen de verschillende actoren moet de garantie bieden dat de opgebouwde kennis uiteindelijk ook bij diegenen terechtkomt die ze nodig hebben en moet er voor zorgen dat de kennis efficiënt benut wordt. De informatie moet toegankelijk en begrijpbaar zijn voor wie ze bedoeld is en er moet gezorgd worden dat ze ook door hen gebruikt wordt. Verschillende communicatie- en informatiekkanalen kunnen hierbij aangewend worden. De mogelijkheden zijn uitgebreid maar hebben niet altijd het gewenste effect.

Een belangrijke rol is ook weggelegd voor instituten betrokken bij onderwijs en opleiding (middelbaar en hoger beroepsonderwijs, landbouwonderwijs, universiteiten, hogescholen, naschoolse opleidingen en cursussen). Zij zorgen voor de algemene opleiding van bedrijfsleiders en arbeidskrachten evenals van de toekomstige onderzoekers.

Toepassing van kennis en resultaten

Als laatste element binnen het kennisbeleid heeft men de gebruiker van kennis en informatie. De belanghebbende kan zowel de ondernemer, een toeleverancier, een bedrijfsvoorlichter, een docent, een onderzoeker of een beleidsmaker zijn. Het gebruik van informatie en kennis, geproduceerd en ontwikkeld op verschillende niveau's, moet uiteindelijk resulteren in nieuwe goederen, diensten of processen of oplossingen aanbieden voor bestaande problemen.

Rol van het beleid

Gezien het belang van zowel het bedrijfsleven (meerdere ketenschakels), de overheid (verschillende niveaus), de kennisinstellingen (onderzoek en onderwijs) als de maatschappelijke organisaties, zullen gezamenlijke inspanningen nodig zijn om de verschillende elementen optimaal op elkaar af te stemmen en te laten inspelen. Het beleid dat hiertoe moet gevoerd worden, moet hierbij ruimer gezien worden dan het overheidsbeleid (Rutten & van Oosten, 1999). Beleidsmakers met betrekking tot landbouwkennis moeten gezocht worden bij zowel de overheid, het bedrijfsleven, de maatschappelijke organisaties als de kennisinstellingen (onderwijs- en onderzoeksinstellingen). Al deze actoren vormen een kennisketen die zowel een rol zouden moeten spelen in de kennisontwikkeling alsook in de kennisvoorziening en kennisverspreiding. Dit kennisbeleid kan niet eenzijdig vanuit de overheid vorm en inhoud gegeven worden maar de overheid is wel de aangewezen partij om op te treden

als verbindende en stimulerende schakel. De vraag stelt zich in hoeverre de overheid sturend moet gaan optreden en of ze de nodige structuren moet creëren om partijen bijeen te brengen. Het samenbrengen van de verschillende partijen moet zorgen voor de afstemming van vraag en aanbod van kennis en voor een duidelijke communicatie van doelstellingen.

Deze inzichten, die de basis vormen van een efficiënt kennisbeleid, werden gebruikt om in overeenstemming met de doelstellingen van de opdrachtgever inzicht te verwerven in de huidige kennis- en onderzoeksinfrastructuur betreffende biologische landbouw in Vlaanderen.

1.3 Doel van de studie

De specifieke doelstellingen van de studie zijn:

- Inventariseren van het huidige onderzoekslandschap in Vlaanderen m.b.t. biologische landbouw
- Inventariseren van de wisselwerking tussen onderzoeksdomeinen/-entiteiten en van bestaande communicatie- en informatiekkanalen voor uitwisseling van informatie tussen onderzoek en praktijk, en detecteren van bestaande knelpunten die hierbij optreden
- Uitwerken van een aantal voorstellen voor het structureren en optimaliseren van het onderzoek m.b.t. biologische landbouw

Binnen de studie wordt vooral nadruk gelegd op onderzoek en uitwisseling van informatie en kennis vanuit het onderzoek. Overige kennisuitwisseling en gebruik van kennis en informatie binnen de biologische sector komen slechts in beperkte mate aanbod. De overdracht en voorziening van kennis via onderwijs en opleiding, niettegenstaande als zeer belangrijk beschouwd, vallen buiten de doelstellingen van de studie.

1.4 Aanpak van de studie

Het hoofddoel van de studie is aanbevelingen te geven voor het structureren en optimaliseren van het onderzoek voor biologische landbouw in Vlaanderen. Daarom werd bij de aanpak van het onderzoek nagegaan welke elementen centraal staan bij het ontwikkelen van optimale onderzoeksprojecten en een optimale onderzoeksomgeving.

Het schema in Figuur 1.1 geeft een voorstelling van elementen waarvan uitgegaan is dat ze essentieel zijn bij een optimale organisatie van onderzoek en is als leidraad gebruikt tijdens de studie.

Figuur 1.1 Optimale organisatie van onderzoek

Drie elementen werden centraal gesteld: onderzoeksaansturing, onderzoeksorganisatie en kennisuitwisseling.

Onderzoeksaansturing

Over hoe de kennisontwikkeling gestuurd wordt of zou moeten gestuurd worden, bestaan verschillende visies (Fernagut *et al.*, 2004). Vooral binnen de landbouw werd jarenlang onderzoek, voorlichting en onderwijs als basis voor vernieuwing in de landbouw gezien. Hierbij ging het om een kennisgedreven benadering. Het fundamentele onderzoek stuurde het strategisch en toepassingsgericht onderzoek aan, wat op zijn beurt vertaald werd in praktijktoepassingen. De voorlichting en het onderwijs stonden centraal bij de verspreiding van kennis en informatie naar de praktijk. Gezien de doelstellingen binnen de landbouw zoals het vergroten van het productievolume, de kostprijs verlagen en de productkwaliteit verhogen voor nagenoeg alle deelnemers aan het landbouwcomplex duidelijk waren, is dit model jarenlang succesvol geweest.

De huidige ontwikkelingen binnen de landbouw stimuleren echter een vraaggerichte benadering waarbij onderzoek en ontwikkeling gestuurd worden, of zouden moeten worden, door de behoeften uit de sector, markt en maatschappij. Het betreft hier zowel het zoeken naar oplossingen voor afzonderlijke ad hoc problemen, al of niet op korte termijn, als onderzoek van een meer strategische aard dat betrekking heeft op ontwikkelingen binnen de sector en de maatschappij belangrijk voor de toekomst van de biologische sector. Naast een vlotte doorstroming van praktijkvragen en

aandachtspunten naar het onderzoek, kan een ruim gedragen visie voor de biologische sector een belangrijke richtinggevende functie hebben bij het bepalen van onderzoeksthema's en een impuls geven aan de onderzoekswereld. Dit vereist een nauwe samenwerking tussen sector en onderzoekswereld waar naast kennis ook de opbouw en uitwisseling van vaardigheden en ervaringen belangrijk zijn. Typisch is dat in dergelijk model er vanuit gegaan wordt dat kennisontwikkeling nooit eindigt aangezien de omgeving voortdurend verandert (Majjers *et al.*, 2005). Wel belet de vraaggerichte benadering niet dat fundamenteel onderzoek, uitgevoerd door autonome onderzoekers, een bron van vernieuwingen is en zodanig gewaarborgd moet worden.

Onderzoeksorganisatie

Vooropgestelde onderzoeksthema's moeten uiteindelijk vertaald worden naar onderzoeksprojecten waarbij de vraag naar onderzoek voor biologische landbouw afgestemd wordt op het aanbod en vice versa. Tot nu toe is financiering voor onderzoek binnen de biologische landbouw relatief beperkt waardoor de optimale inzet van de beschikbare middelen dan ook belangrijk is voor de ontwikkeling van de sector. Een belangrijk aandeel van het onderzoek wordt gefinancierd via projectonderzoek. Onderzoekers moeten dus inschatten of er ergens fondsen beschikbaar zijn voor nieuw geïdentificeerde onderzoeksonderwerpen en aandacht en tijd zal moeten besteed worden aan het uitschrijven van onderzoeksvoorstellen waarvan een aantal niet zullen aanvaard worden. Mogelijke financiers van projectonderzoek zullen moeten overtuigd worden van de noodzaak van het onderzoek.

Hoewel niet exclusief voor het biologische landbouwonderzoek worden een 'holistische en systeembenadering' binnen het biologische landbouwonderzoek benadrukt. Hierbij wordt het biologische landbouwbedrijf als een geïntegreerd geheel beschouwd in plaats van de elementen van het systeem afzonderlijk te bekijken. Er wordt belang gehecht aan het volledige productiesysteem als uitgangspunt voor onderzoek. De interactie tussen de verschillende elementen van een systeem vereisen een meer 'multi-, trans- en interdisciplinaire' aanpak van het onderzoek. Het realiseren van dergelijk onderzoek vergt het ontwikkelen van aangepaste onderzoeksconcepten en -methodes. Bovendien wordt binnen het landbouwonderzoek meer en meer het belang van de participatie van landbouwers of andere belanghebbenden in onderzoek benadrukt. (Kloen & Daniels, 2000)

Kennisuitwisseling

Naast de kennisopbouw moet ook de kennisuitwisseling verzorgd worden. De kennis, informatie en ervaringen vanuit het onderzoek moeten toelaten de initiële problemen op te lossen die het onderzoek aangestuurd hebben en de sector de nodige impulsen te geven voor zijn verdere ontwikkeling. Even belangrijk als de gevonden oplossingen

voor de initiële probleemstelling binnen het onderzoek, is de feedback vanuit de gebruikers van onderzoeksresultaten naar onderzoekers om ervaringen te delen. Deze feedback kan een bijkomende impuls geven aan het voortzetten van onderzoek, de initiatie van nieuw onderzoek en/of het definiëren van nieuwe onderzoeksthema's.

Er moet benadrukt worden dat de verschillende elementen rond optimalisatie van organisatie van onderzoek niet los van elkaar kunnen gezien worden en dat het belangrijk is dat er tijdens de verschillende stadia van dit proces een voortdurende wisselwerking is tussen onderzoek en sector.

1.5 Werkwijze bij het uitvoeren van de studie

De uitvoering van de studie verliep volgens verschillende fases:

Inventarisatiefase

Om het huidige onderzoekslandschap voor biologisch landbouwonderzoek en het tot op heden in Vlaanderen gerealiseerd onderzoek voor biologische landbouw te analyseren en in kaart te brengen werd gestart met een grondige screening van bestaande informatiebronnen zoals databanken, jaarverslagen, websites ed... Een lijst van geraadpleegde informatiebronnen is opgenomen in Bijlage 1.

Bij de inventarisatie van onderzoek ten behoeve van de biologische sector werd een onderscheid gemaakt tussen onderzoek dat specifiek de biologische landbouw als doelgroep heeft (verder aangeduid als onderzoek 'Puur bio') en onderzoek met als doelgroep de volledige landbouwsector maar met een grote relevantie voor de biologische sector (verder aangeduid als onderzoek 'Raakvlak bio'). Er werd eveneens een inventaris gemaakt van demonstratieprojecten en studies specifiek voor biologische landbouw. Deze kunnen niet als puur onderzoek beschouwd worden maar zijn wel complementair aan het onderzoek. Enkel de analyses voor het onderzoek 'Puur bio', demonstratieprojecten Bio en studies Bio zijn opgenomen in deze publicatie.

Interviewfase

Hiaten in de inventaris werden aangevuld met informatie uit diepte-interviews. Zowel vertegenwoordigers uit de onderzoekswereld als verschillende actoren uit de biologische sector werden hierbij geïnterviewd. Een lijst met namen van de geïnterviewde personen is opgenomen in Bijlage 2. Tijdens de interviews werd gepeild naar huidige knelpunten binnen het biologische landbouwonderzoek, naar prioritaire onderzoeksvelden en -vragen en naar opinies over mogelijke structurering van het onderzoek voor biologische landbouw.

Discussieplatforms

De analyses van de resultaten uit de inventarisatie- en interviewfase vormden de basis voor twee discussieplatforms (juni 2006 en september 2006). Vertegenwoordigers van verschillende sectororganisaties, financieringsorganisaties, onderzoeksinstituten en het beleid werden hierbij uitgenodigd (deelnemerslijst zie Bijlage 3). Deze discussieplatforms hadden als doel de analyses van de resultaten uit de inventarisatie- en interviewfase voor te leggen aan verschillende actoren betrokken bij het onderzoek ten behoeve van de biologische landbouw om zo te zorgen voor een groter draagvlak van de geformuleerde aanbevelingen.

Synthese van resultaten

Op basis van resultaten, analyses en discussies uit de verschillende fases werden aanbevelingen geformuleerd om te komen tot een betere coördinatie en structurering van landbouwonderzoek ten behoeve van de biologische sector in Vlaanderen. De bevindingen uit deze verschillende fases werden gebundeld in voorliggende publicatie.

2 Organisatie onderzoek voor biologische landbouw in Vlaanderen

2.1 Ontwikkeling onderzoek biologische landbouw in Vlaanderen

Biologische landbouw werd eind jaren 1980 in België door het federale Ministerie van Landbouw officieel erkend als een deel van de Belgische landbouw. Met de implementatie van de Europese verordening EC-2092/91 voor de biologische plantaardige productie in de nationale wetgeving kwam de institutionalisering van de biologische sector stilaan op gang. De biologische sector structureerde en professionaliseerde zich steeds verder waarbij nieuwe instituten werden opgericht om specifieke taken uit te voeren zoals certificatie, controle, lobbying, onderzoek en advies,....

Het gebrek aan en de vraag naar informatie over biologische landbouwmethodes leidden in 1993 tot het oprichten van BLIVO (Biologisch Landbouw Instituut voor Voorlichting en Onderzoek vzw) als advies-, promotie-, en onderzoeksinstelling. Dit initiatief werd vanuit de Europese Verordening 2078 gefinancierd door het toenmalige federale Ministerie van Landbouw en Middenstand, Dienst Onderzoek en Ontwikkeling (DG6). In de loop van de jaren 1990 brak de biologische landbouw in België stilaan door met een nog grotere vraag naar informatie en onderzoek als gevolg. Dit leidde in 1998 tot de oprichting van het biologische onderzoekscentrum PCBT¹ in Vlaanderen gefinancierd door de Vlaamse Overheid, de provincies West- en Oost-Vlaanderen en Antwerpen en een aantal sectororganisaties en zich vooral toeliggend op het uitvoeren van praktijkgericht technisch onderzoek ten behoeve van de biologische landbouw. Sinds 2001 is het PCBT volledig overgeschakeld op biologische landbouw. In 2004 werd BLIVO gereorganiseerd en werden een aantal taken overgedragen aan andere verenigingen binnen en buiten de biosector. BLIVO fungeerde sindsdien als een ontwikkelingsplatform op het gebied van agro-ecologische ontwikkeling dat ruimer werkte dan biologische landbouw alleen en kreeg een nieuwe naam 'Expertisecentrum agro-ecologische ontwikkeling'. Ondertussen sloot het centrum echter zijn deuren.

¹ PCBT: Interprovinciaal Proefcentrum voor de Biologische Teelt vzw

In 2000 werd binnen de Vlaamse landbouwadministratie een eerste actieplan voor biologische landbouw (Actieplan Biologische landbouw I²) opgesteld met als doel de omschakeling naar biologische landbouw in Vlaanderen aan te sporen. In 2002 werd dit actieplan herwerkt tot het Actieplan Biologische landbouw II³ waarbij speciaal aandacht werd besteed aan het vermarkten en de promotie van biologische producten. Heel wat onderzoek, zowel praktisch als fundamenteel/toegepast onderzoek ten behoeve van de biologische sector werd in deze periode opgestart. Vóór 2000 werd slechts sporadisch onderzoek ten behoeve van de biologische sector uitgevoerd; vaak betrof het eindwerken uitgevoerd aan universiteiten en hogescholen. Hoewel de krachtlijnen van het actieplan door de huidige Vlaamse minister van Landbouw werden herbevestigd, bestaat de indruk dat het onderzoek rond biologische landbouw stabiliseert. Vooral binnen het fundamenteel en toegepast onderzoek, waarbij onderzoek ten behoeve van de biologische landbouw veelal op projectbasis gebeurt, bestaat er weinig animo om nieuwe projectvoorstellen in te dienen.

2.2 Organisatiestructuur

Het onderzoek voor biologische landbouw in Vlaanderen wordt hoofdzakelijk uitgevoerd door drie types organisaties: academische instellingen, Vlaamse onderzoeksinstituten en sectororganisaties (zie Figuur 2.1).

Figuur 2.1 Organisatie van het onderzoek voor biologische landbouw in Vlaanderen

² Actieplan Biologische Landbouw I: 2000-2003 (juni 2000). Ministerie van de Vlaamse Gemeenschap, Afdeling Land- en Tuinbouwvorming

(<http://www2.vlaanderen.be/ned/sites/landbouw/downloads/actieplanbio.pdf>)

³ Actieplan Biologische Landbouw II: 2003-2006. Ministerie van de Vlaamse Gemeenschap, Afdeling Land- en Tuinbouwvorming

(<http://www2.vlaanderen.be/ned/sites/landbouw/downloads/actieplanbio2.pdf>)

In Vlaanderen bestaat binnen de academische instellingen, in tegenstelling tot sommige andere landen (vb. Oostenrijk, Denemarken, Duitsland, Nederland), geen onderzoeksgroep waar uitsluitend rond biologische landbouw wordt gewerkt. Het **fundamenteel of toegepast** ‘puur bio’ onderzoek is vrij beperkt en verspreid over verschillende vakgroepen aan verschillende universiteiten. Aan weinig vakgroepen bestaat een zekere continuïteit in het onderzoek rond biologische landbouw. Vaak wordt éénmalig specifiek rond bio gewerkt in projectverband zonder latere verderzetting. De meeste onderzoekers zijn niet uitsluitend met bio-onderzoek bezig. Tijdens interviews met onderzoekers aan vakgroepen die reeds onderzoeksprojecten rond bio uitvoeren of uitvoerden, werd het aandeel ‘puur bio’-onderzoek binnen het totale onderzoeksbudget voor hun onderzoeksdomein binnen de vakgroep meestal geschat op minder dan 10%. Een deel van het onderzoek aan de universiteiten en hogescholen heeft niet uitsluitend als doelgroep de biologische landbouw of sector maar leunt er wel dicht bij aan of is erg relevant (vb. rond plantenveredeling, biologische gewasbescherming, duurzame landbouw, mechanische onkruidbestrijding, ...). Wanneer dit onderzoek meegerekend wordt, schatten sommige onderzoekers het onderzoeksbudget ten behoeve van de biologische sector binnen hun onderzoeksdomein op meer dan 30%. Aan overige vakgroepen binnen universiteiten en hogescholen, wordt weinig of geen onderzoek uitgevoerd dat bruikbaar is binnen de biologische sector.

Fundamenteel of toegepast ‘puur bio’-onderzoek in Vlaanderen vindt eveneens plaats aan onderzoeksinstellingen zoals het Instituut voor Landbouw en Visserijonderzoek (ILVO: Wetenschappelijke instelling van de Vlaamse Overheid, Merelbeke). Het aandeel ten opzichte van het totale onderzoeksbudget wordt echter vrij laag geschat (<10%). Binnen de proeftuinen en –centra heeft alleen de eenheid Toegepast Wetenschappelijk Onderzoek (two) van het Proefcentrum Fruitteelt (Pcfruit vzw-two, Sint-Truiden) een aantal onderzoeksprojecten voor de biologische fruitteelt.

In tegenstelling tot het fundamenteel en toegepast onderzoek aan universiteiten, hogescholen, het ILVO en Pcfruit vzw-two bestaat er voor het **praktijkonderzoek** in Vlaanderen wel een afzonderlijke instelling die uitsluitend met biologisch landbouwonderzoek bezig is, nl. het PCBT (Interprovinciaal Proefcentrum voor de Biologische Teelt in Beitem, sinds 2001). Verder is ook de Afdeling Biologische Beschutte Teelt van het PCG (Provinciaal Proefcentrum voor de Groenteteelt in Kruishoutem, sinds 2000) uitsluitend actief in onderzoek voor de biologische landbouw, evenals de Afdeling Biolandbouw van het PIBO (Provinciaal Instituut voor Biotechnisch Onderwijs in Tongeren, sinds 2000). Zowel het PCBT, het PCG als het PIBO zijn hoofdzakelijk actief binnen de plantaardige productie (akkerbouw en groenteteelt). Het Provinciaal Proefcentrum voor Kleinfruit ‘Pamel’ (in Roosdaal) is sinds 2004 volledig overgeschakeld op de biologische teelt en voert praktijkonderzoek uit in de biologische teelt van aardbeien en kleinfruit.

Naast academische instellingen en onderzoeksinstituten zijn ook sectororganisaties betrokken bij het uitvoeren van praktijkgericht onderzoek. De biologische sectororganisaties Belbior en Bioforum Vlaanderen voeren enkele socio-economische projecten uit rond afzet en wetgeving. Landbouworganisaties als Boerenbond en VAC (Vlaams Agrarisch Centrum) en de NGO Vredeseilanden hebben een aantal projecten rond afzet van biologische producten.

Naast basiswerking en onderzoeksprojecten voor de biologische landbouw (inclusief afzetprojecten) worden in Vlaanderen ook **demonstratieprojecten** uitgevoerd met betrekking tot de biologische landbouw. Demonstratieprojecten hebben als belangrijkste einddoel het demonstreren en verspreiden van bestaande kennis; de nadruk ligt niet zozeer op het verkrijgen van nieuwe kennis. Proefcentra en sectororganisaties zijn de belangrijkste instellingen die demonstratieprojecten uitvoeren.

Anno 2006 lopen aan vijf vakgroepen van Universiteit Gent en Katholieke Universiteit Leuven onderzoeksprojecten specifiek rond biologische landbouw. Ook aan de Eenheid Plant en de Eenheid Landbouw en Maatschappij van het ILVO wordt momenteel specifiek rond biologische landbouw gewerkt. Het Pcfruit vzw-twee heeft één ‘puur bio’ project lopen. Het PCBT, PCG (Biologische beschutte teelt), PIBO, Provinciaal Proefcentrum voor Kleinfruit ‘Pamel’, Belbior en Bioforum werken volledig rond bio. Bij de Boerenbond, VAC en Vredeseilanden lopen afzet- en/of demoprojecten.

Een gedetailleerde lijst van de verschillende instellingen en organisaties binnen Vlaanderen die momenteel of in het verleden aan onderzoek doen/deden rond biologische landbouw is opgenomen in Bijlage 4. De lijst geeft aan of het onderzoek aan de respectievelijke instelling specifiek gericht is op biologische landbouw (puur bio) of er bij aanleunt (raakvlak bio). Eveneens wordt vermeld: het startjaar van het onderzoek, het aantal uitgevoerde projecten tot eind 2006 en of er anno 2006 onderzoek ten behoeve van de biologische landbouw wordt gedaan.

2.3 Financieringsstructuur

Het totale budget beschikbaar voor onderzoek specifiek voor biologische landbouw in Vlaanderen omvat zowel budgetten voor onderzoek extern gefinancierd op projectbasis als onderzoek gefinancierd vanuit de basisfinanciering van onderzoeksinstituten. Onderzoek voor biologische landbouw (‘puur bio’) wordt bijgevolg gefinancierd via:

- Basisfinanciering van onderzoeksinstituten: bij proefcentra is dit afkomstig van provincies, de Vlaamse Overheid en/of de sector. Het ILVO ontvangt basisfinanciering van de Vlaamse Overheid. PIBO ontvangt basisfinanciering van de provincie.

- Projectfinanciering van de Vlaamse Overheid via:
 - Departement Landbouw en Visserij, Afdeling Duurzame Landbouwwontwikkeling
 - IWT (Instituut voor de Aanmoediging van Innovatie door Wetenschap en Technologie)
 - BOF (Bijzonder Onderzoeksfonds voor universiteiten)
- Projectfinanciering van de Federale Overheid via:
 - Federaal Wetenschapsbeleid
 - Federale overheidsdiensten (vb. FOD Volksgezondheid)
- Projectfinanciering van de provincies
- Projectfinanciering van de Europese Unie
- Projectfinanciering via privéfondsen (vb. Nationale Loterij, Koning Boudewijnstichting, Oxfam Fairtrade)
- Financiering via het Eigen Vermogen van onderzoeksinstituten (dit zijn netto-inkomsten van onderzoeksinstituten door toedoen van commerciële activiteiten, sectorbijdragen,...)

Bovengenoemde financieringsbronnen kunnen tegelijkertijd aangesproken worden voor de uitvoering van één onderzoeksproject. Een onderzoeksproject voor biologische landbouw kan bijvoorbeeld gefinancierd worden via projectfinanciering van de Vlaamse Overheid, de Europese Unie en de provincies en bijkomend ook deels via de basisfinanciering van de onderzoeksinstituten die het project uitvoert.

Onderzoeksactiviteiten specifiek voor de biologische landbouw ('puur bio') worden grotendeels door dezelfde bronnen gefinancierd als deze voor het gangbare landbouwonderzoek. Vooral voor het *fundamentele en toegepaste onderzoek* specifiek voor de biologische landbouw moeten veelal fondsen gezocht worden binnen de **algemene oproepen voor landbouwonderzoek** zoals IWT, BOF, Federaal Wetenschapsbeleid, ... Financieringsbronnen in Vlaanderen voor landbouwonderzoek zoals het FWO (Fonds voor Wetenschappelijk Onderzoek) en privébedrijven worden momenteel (nog) niet aangesproken voor onderzoek voor biologische landbouw. Gezien biologische landbouw het gebruik van externe inputs grotendeels vermijdt en gezien de relatief kleine omvang van deze subsector, wordt het vanuit de industrie zelden als voordelig gezien om in onderzoek en ontwikkeling binnen de biologische sector te investeren. Ook wordt tot nu toe door Vlaamse onderzoekers niet deelgenomen aan door de Europese Commissie binnen zijn Kaderprogramma's gefinancierd onderzoek ten behoeve van de Europese biologische sector. Deze programma's zijn gericht op het stimuleren van transnationaal onderzoek binnen Europa. (http://ec.europa.eu/research/agriculture/pdf/organic_farming_en.pdf, http://ec.europa.eu/research/index_nl.cfm)

Enkel de Afdeling Duurzame Landbouwontwikkeling (ADLO) van het Departement voor Landbouw en Visserij van de Vlaamse Overheid voorziet tot nu toe **specifieke financiering** voor hoofdzakelijk *toegepast en praktijkonderzoek* voor biologische landbouw via subsidieprojecten en overheidsopdrachten. Ter bevordering van de biologische landbouw in Vlaanderen worden geregeld **subsidieprojecten** gelanceerd. Een aantal van deze oproepen kaderen in het ‘Programma voor Plattelandsontwikkeling 2000-2006’ waarvan een eerste oproep plaatsvond in 2002, en daaropvolgend in 2003, 2004 en 2005. De laatst goedgekeurde projecten lopen nog tot 2008. Telkens werden in deze oproepen prioritaire onderzoeksthema’s vooropgesteld, hoofdzakelijk rond afzet en bio-labelling. Bij deze projecten wordt maximaal 85% van de projectkosten gesubsidieerd door de overheid waarbij gerekend kan worden op 50% cofinanciering vanuit Europa. De overige 15% dient door de instelling zelf gefinancierd te worden. In 2004 werd buiten dit programma nog een specifieke oproep gedaan voor projecten m.b.t. studie naar de knelpunten/wijzigingen in de wetgeving biologische productiemethode. In 2005 werd een oproep gedaan voor projecten voor onderzoek rond het gebruik van 100% bioveevoeder en de meerwaarde van biologische landbouwproducten. Deze projecten zijn momenteel lopende. Naast subsidieprojecten waarbij oproepen gelanceerd worden, kunnen vanuit de ADLO ook **overheidsopdrachten** uitgeschreven worden rond specifieke thema’s.

Jaarlijks worden vanuit de ADLO ook oproepen gelanceerd voor **demonstratieprojecten duurzame landbouw** waarin ruimte is voor projecten rond biologische landbouw (www.vlaanderen.be/landbouw).

3 Inventarisatie onderzoek voor biologische landbouw in Vlaanderen

3.1 Inleiding

Om een overzicht te krijgen van het **onderzoek specifiek voor biologische landbouw** dat uitgevoerd is in Vlaanderen in de voorbije jaren, werd een inventaris gemaakt (zie inventarislijsten Bijlage 5: ‘Puur Bio’ Onderzoek, Demoprojecten Bio en Studies Bio). Onderzoek specifiek voor biologische landbouw betekent in het kader van deze analyse al het onderzoek dat specifiek biologische landbouw of de biologische sector als doelgroep heeft. Aangezien de studie zich voornamelijk richt naar het *onderzoek*, werden onderzoeksprojecten afzonderlijk beschouwd van demonstratieprojecten en studies. Het doel van demonstratieprojecten is om bestaande kennis te demonstreren en te verspreiden. Onderzoek dient eerder om nieuwe kennis te genereren. Studies daarentegen worden gezien als een weergave van het bestuderen van een probleem. Demonstratieprojecten en studies moeten als complementair aan het onderzoek worden beschouwd. De grens tussen ‘demonstratie’ enerzijds, en ‘praktijkonderzoek’ anderzijds is echter soms vaag. Praktijkonderzoek omvat meestal demonstratie-aspecten en vice versa. In de inventaris wordt onder demonstratieprojecten verstaan deze projecten die door het Departement Landbouw en Visserij als demonstratieproject gefinancierd worden. Er wordt vanuit gegaan dat het belangrijkste hoofddoel hier toch het demonstreren en verspreiden van bestaande kennis is. De lezer moet wel in gedachten houden dat bij praktijkonderzoek ook demonstraties kunnen gegeven worden en dat bij demonstraties een onderzoekscomponent kan aanwezig zijn.

Bij de inventarisatie van het onderzoek specifiek voor biologische landbouw (incl. demonstratieprojecten en studies) werden niet opgenomen:

- Fundamenteel onderzoek waarvan niet is aangegeven in welke mate het bijdraagt aan biologische landbouw;
- Onderzoek dat niet specifiek gericht is op biologische landbouw maar kan bijdragen – na kleine of grote vertaalslag – aan de ontwikkeling van de biologische landbouw. Dit betreft onderzoek dat raakt aan bio vb. mechanische onkruidbestrijding, biologische gewasbescherming, ...;
- Onderzoekscomponenten van projecten van adviesbureaus (beperkte informatie hierover ter beschikking);
- Interne marktonderzoeken of onderzoeksprojecten van bedrijven (beperkte informatie hierover ter beschikking);
- Voorlichtings-, advies- en onderwijsprojecten;
- Onderzoek uitgevoerd buiten Vlaanderen (Wallonië, het buitenland, ...).

Onderzoek dat niet specifiek gericht is op de biologische landbouw maar wel kan bijdragen aan de ontwikkeling van de biologische landbouw werd afzonderlijk geïnterviewd in dit project (zie inventarislijst Bijlage 6: Onderzoek Raakvlak Bio). Het is belangrijk om zich te realiseren dat er onderzoek plaatsvindt dat – veelal met een vertaalslag – kan bijdragen aan de ontwikkeling van biologische landbouw zoals onderzoek rond biologische gewasbescherming, mechanische onkruidbestrijding en bodembemesting. Tijdens diepte-interviews met onderzoekers werd aan de geïnterviewden gevraagd welke onderzoeksprojecten aan hun afdeling relevant zijn voor bio. De genoemde projecten, naast enkele andere onderzoeksprojecten, werden vervolgens in de lijst ‘Raakvlak Bio’ opgenomen. De inventarislijst in Bijlage 6 kan hoogst waarschijnlijk nog uitgebreid worden aangezien bijvoorbeeld vele onderzoeksprojecten rond duurzame landbouw ook erg relevant kunnen zijn voor bio. Dit kaderde echter niet binnen de opdracht van deze studie. Niettemin geeft de lijst een beeld van welk onderzoek mogelijk van toepassing is voor de biologische sector.

Om meer informatie te verkrijgen betreffende de **omvang en de inhoud van het onderzoek** voor biologische landbouw werden per onderzoeksproject in de inventarislijsten een aantal gegevens verzameld (zie Bijlage 5). Volgende gegevens werden vermeld: onderzoeksinstelling en uitvoerder van het project, de begin- en einddatum (looptijd), de financier en het onderzoeksbudget, het onderzoekstype (fundamenteel, strategisch, toegepast of praktijkonderzoek), de samenwerkingsverbanden en het onderzoeksdomein en -thema. De classificatie naargelang onderzoeksdomein en -thema steunt op een aangepaste versie van de thematische indeling binnen de Organic Eprintsdatabase (www.orgprints.org), een Europese databank voor het inventariseren van onderzoek m.b.t. biologische landbouw binnen Europa. De gebruikte indeling is terug te vinden in Bijlage 7.

Op basis van deze gegevens werden analyses uitgevoerd om een idee te krijgen van welke thema's binnen de biologische landbouw onderzocht worden, welk type onderzoek voorkomt, hoeveel financiering ter beschikking is, etc. De resultaten zijn te vinden in paragraaf 3.2. De analyses werden afzonderlijk gedaan voor 1. *‘Puur Bio’ Onderzoek*; 2. *Demonstratieprojecten Bio*; en 3. *Studies Bio*. De onderzoeksbudgetten die per project weergegeven worden (zie Bijlage 5) zijn soms benaderingen aangezien niet altijd exacte cijfers gekend zijn. Om fouten in de gegevens te vermijden werd zoveel mogelijk beroep gedaan op de gegevens van de financieringsinstellingen zelf. Niettemin zijn de budgetten voor jaarlijkse basiswerking aan onderzoeksinstellingen ramingen van de onderzoekers.

3.2 Inhoud en omvang van het gerealiseerd onderzoek

3.2.1 'Puur Bio' Onderzoek

De inventarisatie van het onderzoek specifiek voor biologische landbouw ('Puur Bio'; Bijlage 5) vanaf 2000 tot eind 2006 heeft **54 onderzoeksprojecten** opgeleverd met een totale budgetomvang van ongeveer **€6,6 miljoen**. Enkel het onderzoek vanaf 2000 werd in rekening gebracht in de analyses aangezien het onderzoek dan pas goed op gang gekomen is in Vlaanderen. Vóór 2000 was er weinig onderzoek specifiek voor biologische landbouw. Demonstratieprojecten worden niet meegerekend; afzetprojecten daarentegen worden wel als 'onderzoek' aanzien (praktijkonderzoek). Om de jaarlijkse financiële uitgaven te berekenen, werd bij elk onderzoeksproject het totale budget evenredig verdeeld over het totale aantal onderzoeksmaanden, waarna op basis van de begin- en einddatum van het onderzoek de uitgaven voor elk jaar konden berekend worden. Voor de periode 2007 tot 2009 is reeds een uitgave voorzien van ongeveer €1,4 miljoen voor de verdere financiering van reeds lopende onderzoeksprojecten. Uiteraard kunnen nog nieuwe projecten opgestart worden.

De verdeling van de onderzoeksprojecten naargelang budgetcategorie is weergegeven in Tabel 3.1. Hierbij werd het totale budget van een onderzoeksproject in rekening gebracht (d.w.z. het budget over de ganse onderzoekstermijn), ook indien het project langer loopt dan eind 2006.

Tabel 3.1 Verdeling van de onderzoeksprojecten 'Puur Bio' volgens budgetcategorie (op basis van de totale onderzoeksbudgetten per project) vanaf 2000

Categorie (€/onderzoeksproject)	Aantal projecten	Totaal budget (€)	Termijn*
<50 000	15	293 496	KT(8), MLT(2), doorlopende proeven (5)
50 000-100 000	20	1 351 793	KT(13), MLT(7)
100 000-200 000	5	717 073	MLT (4), LT (1)
200 000-300 000	4	1 646 889	MLT(3), LT (1)
300 000-400 000	5	1 756 184	MLT (5)
400 000-500 000	1	452 994	MLT
500 000-600 000	2	1 065 698	MLT(1), LT(1)
> 600 000	2	1 362 465	MLT (2)

*KT: korte termijn <2 jaar; MLT: middellange termijn 2-4 jaar; LT: lange termijn >4 jaar

Uit Tabel 3.1 blijkt dat in de categorie ‘€ <50 000’ en ‘€50 000 - €100 000’ het grootste aantal onderzoeksprojecten voorkomen (resp. 15 en 20). Ongeveer 65% van de onderzoeksprojecten specifiek voor biologische landbouw in Vlaanderen hebben een relatief laag onderzoeksbudget (€ ≤100 000). Het grootste deel hiervan zijn kortetermijn projecten. Naarmate de onderzoeksbudgetten per project groter worden, daalt het aantal projecten die binnen de hogere budgetcategorieën vallen. Van de totale onderzoeksuitgave voor onderzoeksprojecten puur biologische landbouw vanaf 2000 (ongeveer €8 miljoen), wordt het meest besteed aan projecten binnen de budgetcategorie ‘€ 300 000- € 400 000’, nl. €1,8 miljoen.

Een aantal onderzoeksinstituten zoals PCG (Afdeling Biologische beschutte teelt) (vanaf 2000), het PCBT (vanaf 2001), de ILVO-Eenheid Landbouw en Maatschappij (vanaf 2000), het Provinciaal Proefcentrum voor Kleinfruit ‘Pamel’ (vanaf 2004) en het PIBO (Afdeling Biolandbouw) (vanaf 2005) gebruiken een deel of volledig hun **basiswerking** voor het uitvoeren van onderzoek ten gunste van de biologische landbouw. De budgetten vanuit de basiswerking tussen 2000 en 2006 zijn afzonderlijk opgenomen en bedragen in totaal ongeveer **€2,8 miljoen (zie Bijlage 5)**. Er dient wel opgemerkt te worden dat de jaarlijkse budgetten een schatting zijn.

In Tabel 3.2 worden de totale uitgaven voor basiswerking gebruikt voor onderzoek rond bio in de periode 2000 tot 2006 verdeeld op basis van de grootte van de jaarlijkse uitgave voor basiswerking rond bio. De jaarlijkse uitgave voor basiswerking rond bio binnen één onderzoeksinstituut kan variëren per jaar.

Tabel 3.2 Jaarlijkse budgetten vanuit basiswerking voor onderzoek ‘Puur Bio’ in de periode 2000-2006^(*)

Jaarlijkse basiswerking per onderzoeksinstituut (€/jaar)	Totaal budget (€) (periode 2000-2006)	Termijn
<25 000	24 000	jaarlijkse basiswerking (2 jaren)
25 000-50 000	182 000	jaarlijkse basiswerking (7 jaren)
50 000-100 000	560 000	jaarlijkse basiswerking (7 jaren)
100 000-200 000	300 000	jaarlijkse basiswerking (2 jaren)
200 000-300 000	1 400 000	jaarlijkse basiswerking (6 jaren)
300 000-400 000	300 000	jaarlijkse basiswerking (1 jaar)

(*) het betreft jaarbudgetten van 5 instellingen

Tabel 3.2 toont dat de budgetten vanuit de jaarlijkse basiswerking meestal beperkt zijn (< €100 000). Aangezien het PCBT uitsluitend onderzoek uitvoert rond bio beschikt ze over de grootste jaarlijkse basiswerking (tussen €100 000 en €300 000 in de periode 2000-2006). Deze basiswerking is jaarlijks toegenomen sinds de start van de werking van het PCBT. Het huidige budget (2006) van de basiswerking bedraagt €300 000. Het Provinciaal Proefcentrum voor Kleinfruit 'Pamel' beschikt eveneens over een relatief groot budget, nl. €250 000. De overige onderzoeksinstituten die een basiswerking bio hebben beschikken over een veel beperkter budget.

Binnen het totale budget van €9,4 miljoen voor onderzoek ten behoeve van de biologische landbouw in de periode 2000-2006 is dus slechts 30% of €2,8 miljoen afkomstig uit de basiswerking; het overige budget of €6,6 miljoen wordt gefinancierd via onderzoeksprojecten. Voor meer gedetailleerde informatie zie Bijlage 5.

Onderzoeksdomeinen

De jaarlijkse uitgave (in Euro) voor onderzoek voor biologische landbouw per onderzoeksdomein voor de periode 2000-2006 is weergegeven in Tabel 3.3. In de inventarislijst 'Puur Bio' Onderzoek is per project en voor de jaarlijkse basiswerking het onderzoeksdomein aangegeven. Sommige onderzoeksprojecten kunnen tot meer dan één onderzoeksdomein behoren maar om de analyses niet te compliceren, werd telkens maar één onderzoeksdomein toegekend, namelijk datgene dat het meest overeenstemt met het hoofddoel van het onderzoek. Onderzoek binnen het domein voedselveiligheid en -kwaliteit kan bv zowel betrekking hebben op dierlijke producten als op plantaardige producten, maar de kernactiviteit handelt rond veiligheid of kwaliteit van het voedsel. Hetzelfde geldt voor onderzoek binnen de socio-economie en rond bedrijfssystemen; dit kan gericht zijn op plantaardige productie, dierlijke productie of beide.

De totale jaarlijkse uitgaven voor onderzoek specifiek voor biologische landbouw, weergegeven in Tabel 3.3, tonen aan dat sinds 2000 de uitgaven gestaag zijn toegenomen. In vergelijking met 2000 is de huidige onderzoeksuitgave voor 2006 meer dan vertienvoudig. Vooral in de eerste jaren (2000-2004) is een forse toename in onderzoeksuitgaven waar te nemen. Dit is mogelijk als gevolg van de grotere interesse voor biologische landbouw in deze periode zowel op nationaal als internationaal niveau. Vanaf 2004 is de toename geringer, wat overeenstemt met de tendens van algemene stagnatie in de ontwikkeling van de biologische sector in Vlaanderen. Totale onderzoeksuitgaven blijken de laatste jaren te schommelen rond ongeveer €2 miljoen per jaar. Hiervan gaat ongeveer 30% naar basiswerking ten behoeve van het onderzoek in de biologische landbouw.

Tabel 3.3 Jaarlijkse uitgave (in Euro) voor onderzoek biologische landbouw naargelang het onderzoeksdomein (2000-2006) (inclusief uitgaven voor basiswerking)

	2000	2001	2002	2003	2004	2005	2006	Aantal Projecten	Jaren Basis-werking
Bedrijfs-systemen	28 090	28 090	28 090	0	0	0	0	1	0
Dierlijke Productie	15 253	91 518	91 518	91 518	76 265	58 218	131 030	4	0
Plantaardige Productie	80 000	394 441	394 441	537 762	888 631	1 113 575	1 133 914	14	18
Voedsel-veiligheid en -kwaliteit	0	0	263 094	288 607	304 696	232 168	192 750	10	0
Socio-Economie	26 000	136 311	443 911	598 540	626 764	477 030	549 857	25	7
Totaal	149 343	650 361	1 221 055	1 516 427	1 896 357	1 880 991	2 007 550	54	25

Wanneer de verdeling van jaarlijkse onderzoeksuitgaven over de verschillende onderzoeksdomeinen wordt bekeken, is te zien dat met uitzondering van de jaren 2002 en 2003 de uitgaven voor het onderzoek in de plantaardige productie het hoogst zijn (Tabel 3.3). Alleen in 2002 en 2003 werd meer uitgegeven voor socio-economisch onderzoek dan voor plantaardige productie. In deze periode werden vrij veel afzetprojecten uitgevoerd. Tussen 2004 en 2005 nam binnen de meeste onderzoeksdomeinen (uitgezonderd voor plantaardige productie) het onderzoeksbudget af om in 2006 voor de meeste onderzoeksdomeinen terug te stijgen. Gezien het geringe aantal projecten die uitgevoerd worden binnen de verschillende domeinen heeft het starten of beëindigen van een project natuurlijk een grote impact op de budgetten besteed binnen deze domeinen in het betreffende jaar. In 2006 wordt in Vlaanderen aanzienlijk meer uitgegeven voor onderzoek in de plantaardige productie dan voor andere onderzoeksdomeinen (ongeveer 2 maal zoveel als voor socio-economie; 5 maal zoveel als voor voedselveiligheid en -kwaliteit; 7 maal zoveel als voor dierlijke productie).

Onderzoek specifiek voor biologische landbouw in het domein van de voedselveiligheid en -kwaliteit is iets later gestart dan andere onderzoeksdomeinen (in 2002). Onderzoek rond bedrijfssystemen (dus op bedrijfsniveau) gebeurt momenteel niet in Vlaanderen; enkel in de periode 2000-2002 is één project uitgevoerd rond nutriëntenstromen en mineralenbalansen op biologische melkveebedrijven.

Het aandeel van het totale onderzoeksbudget besteed per onderzoeksdomein tussen 2000 en 2006 wordt gegeven in Figuur 3.1.

Figuur 3.1 Aandeel van het totale onderzoeksbudget specifiek voor biologische landbouw naargelang onderzoeksdomein (periode 2000-2006)

Uit Figuur 3.1 is duidelijk dat een groot deel van het onderzoeksbudget voor biologische landbouw in Vlaanderen besteed wordt aan onderzoek rond plantaardige productie (48%). Dit komt overeen met de Europese landen die deelnemen aan het CORE Organic⁴ project (11 deelnemende landen), waar in alle landen – uitgezonderd Finland – het onderzoek rond plantaardige productie op de grootste financiering kan rekenen. De onderzoekscapaciteit voor plantaardige productie is meestal veel groter dan voor andere domeinen zoals dierlijke productie en voedingskunde. De belangrijkste oorzaak voor dit onevenwicht kan gezien worden in het feit dat biologische landbouw ontwikkeld is als een alternatief, voornamelijk voor conventionele plantaardige productie (Lange *et al.*, 2006). Bovendien ligt de kostprijs voor het uitvoeren van onderzoek in de dierlijke productie meestal veel hoger dan voor het uitvoeren van onderzoek in de plantaardige productie en is een specifieke onderzoeksinfrastructuur vereist.

⁴ CORE Organic project: Coordination of European Transnational Research in Organic Food and Farming. Dit CORE project maakt deel uit van het 'ERA-NET Scheme' van de Europese Commissie dat samenwerking tracht te verkrijgen tussen nationale onderzoeksactiviteiten. De deelnemende landen zijn: Denemarken, Duitsland, Finland, Frankrijk, Groot-Brittannië, Italië, Nederland, Noorwegen, Oostenrijk, Zweden en Zwitserland.

Het onderzoeksdomein ‘socio-economie’ kon rekenen op 31% van het totale onderzoeksbudget tussen 2000 en 2006. De overige onderzoeksdomeinen ‘Voedselveiligheid en –kwaliteit’, ‘Dierlijke productie’ en ‘Bedrijfssystemen’ konden samen slechts rekenen op iets meer dan één vijfde van het totale onderzoeksbudget besteed specifiek voor biologische landbouw. Opvallend is dat in vergelijking met de meeste CORE deelnemende landen er in Vlaanderen geen onderzoek gebeurt m.b.t. milieuaspecten (onderzoeksdomein ‘Groene ruimte en milieu’). Hoewel in de andere landen veelal maar een beperkt aandeel van het onderzoeksbudget hieraan wordt besteed, worden toch enkele onderzoeksprojecten uitgevoerd die de interactie tussen biologische landbouw en bijvoorbeeld landschapsecologie, biodiversiteit en lucht/water emissies bestuderen. Onderzoek rond verwerking van biologische producten (secundaire productie) komt eveneens nagenoeg niet voor in Vlaanderen.

Onderzoeksinstellingen

De verdeling van de budgetten voor onderzoek biologische landbouw naargelang de instellingen en voor de verschillende jaren is te zien in Figuur 3.2.

Figuur 3.2 De verdeling van budgetten voor onderzoek biologische landbouw naargelang de instelling (periode 2000-2006) (budgetten voor projecten & voor basiswerking)

Zowel universiteiten als sectororganisaties beschikten in 2000 nauwelijks over fondsen om onderzoek uit te voeren specifiek voor biologische landbouw. In deze eerste jaren hadden de proefcentra de meeste fondsen ter beschikking hoewel ook nog vrij beperkt. Vanaf 2001 begint het onderzoeksbudget voor universiteiten te stijgen door het verwerven van fondsen voor het uitvoeren van enkele middellange termijn projecten (2-4 jaar). Dit was mogelijk als gevolg van een toenemende interesse van fundamentele en toegepaste onderzoekers in onderzoek ten behoeve van de biologische landbouw en de algemene interesse in biologische landbouw o.a. vanuit het beleid. In 2002 en 2003 overschrijden de budgetten van de universiteiten deze van de proefcentra. Onder andere door het opstarten van de basiswerking rond biologische landbouw aan het Provinciaal Proefcentrum voor Kleinfruit ‘Pamel’ in 2004 (relatief grote financiering door de Provincie Vlaams-Brabant), is het totale budget voor de proefcentra fors gestegen. Tot op heden gaat bijgevolg om en bij de helft van het totale onderzoeksbudget voor biologische landbouw in Vlaanderen naar de proefcentra. Ook hier moet echter opgemerkt worden dat gelet op het geringe aantal projecten die uitgevoerd worden binnen de verschillende instellingen, het jaar waarin een project wordt gestart of beëindigd een grote impact heeft op de budgetten die de instellingen ter beschikking hebben voor onderzoek ten behoeve van de biologische landbouw in het betreffende jaar.

Het totale budget dat de verschillende instellingen ter beschikking hadden in de periode 2000 tot 2006 om onderzoek uit te voeren voor de biologische landbouw is gegeven in Tabel 3.4. Eveneens wordt de huidige situatie van 2006 vermeld.

Tabel 3.4 Beschikbare budgetten (in Euro) voor onderzoek biologische landbouw naargelang de instelling (periode 2000-2006 en het jaar 2006) (inclusief budgetten voor basiswerking)

	2000-2006	2006	Totaal aantal projecten 2000-2006	Aantal jaren basiswerking
Universiteiten + PIBO	3 090 800	455 688	13	2
ILVO	1 117 037	377 984	15	7
Proefcentra	4 208 964	994 672	10	16
Sectororganisaties	905 281	179 206	16	0
Totaal	9 322 083	2 007 550	54	25

Globaal gezien over de periode 2000 tot 2006 krijgen de proefcentra en de universiteiten het grootste aandeel van de jaarlijkse onderzoeksuitgaven voor biologische landbouw ter beschikking. De proefcentra kregen over de periode 2000 tot 2006 45% van de totale onderzoeksuitgaven; momenteel in 2006 is dit gestegen tot bijna de helft van het totale onderzoeksbudget (Tabel 3.4). Voor de universiteiten is dit respectievelijk 33% en 23%. Hoewel het PIBO geen universiteit is wordt het toch opgenomen in de groep van de universiteiten omdat het als onderwijsinstelling het dichtst bij deze groep staat. Het ILVO en sectororganisaties zoals Belbior, Bioforum, Boerenbond, VAC of Vredeseilanden beschikken over een beperkter deel om onderzoek uit te voeren voor biologische landbouw. Hogescholen doen geen onderzoek met als specifiek doel de biologische landbouw (wel onderzoek met raakvlak aan biologische landbouw – zie Bijlage 6).

Bij deze berekeningen moet er rekening mee gehouden worden dat het totale onderzoeksbudget voor een specifiek project ter beschikking wordt gesteld van de hoofddiener van het betreffende project. In geval van samenwerking zou dit budget moeten verdeeld worden onder zijn verschillende partners, maar gedetailleerde informatie over specifieke budgetverdelingen per project waren niet steeds ter beschikking. Figuur 3.2 en Tabel 3.4 geven echter wel het globale beeld van de verdeling van onderzoeksbudgetten over de verschillende types instellingen ook al kunnen lichte verschuivingen optreden wanneer de specifieke verdeling van een onderzoeksbudget onder alle samenwerkingspartners in rekening zou gebracht worden. Indien men exacte cijfers hieromtrent wil, dient voor elk project een gedetailleerde uitgavenstatus te worden verkregen.

Tabel 3.5 geeft weer hoeveel budget de onderzoeksinstituten in de periode 2000 tot 2006 ter beschikking hadden per onderzoeksdomein. Uit de resultaten blijkt dat de universiteiten, het ILVO en de sectororganisaties tussen 2000 en 2006 het meest besteedden aan socio-economisch onderzoek voor de biologische landbouw. Voor het ILVO en de sectororganisaties komt dit doordat er meer socio-economische projecten (of jaarlijkse basiswerking) worden uitgevoerd aan deze instellingen in vergelijking met het aantal projecten binnen de andere onderzoeksdomeinen. De sectororganisaties zijn de laatste jaren vrij actief geweest in het uitvoeren van projecten rond afzet o.a. in het kader van het 'Programma voor Plattelandsontwikkeling'. Aan de universiteiten ligt het aantal projecten binnen socio-economie niet hoger dan voor de andere onderzoeksdomeinen maar doordat het budget voor twee van de projecten meer dan €500 000 bedraagt, komt het totale budget aanzienlijk hoger te liggen in vergelijking met de andere onderzoeksdomeinen.

Tabel 3.5 Overzicht van onderzoeksbudgetten (2000-2006) per onderzoeksinstelling en onderzoeksdomein

	Periode 2000-2006							
	Universiteiten +PIBO	Aantal projecten (jaren basiswerking)	ILVO	Aantal projecten (jaren basiswerking)	Proef- centra	Aantal projecten (jaren basiswerking)	Sector- organisaties	Aantal projecten
Bedrijfs- systemen	0	0	84 271	1	0	0	0	0
Dierlijke Productie	491 572	3	0	0	63 750	1	0	0
Plantaardige Productie	507 544	2 (+2j basiswerking)	3 000	5	4 032 220	7 (+16j basiswerking)	0	0
Voedselveilig heid en -kwaliteit	721 102	4	483 712	5	0	0	76 500	1
Socio-economie	1 370 582	4	546 055	4 (+ 7j basiswerking)	112 995	2	828 781	15
Totaal	3 090 800	13 (+2j basiswerking)	1 117 038	15 (+7j basiswerking)	4 208 964	10 (+16j basiswerking)	905 281	16

Opvallend is dat het onderzoek voor plantaardige productie sterk geconcentreerd is bij de proefcentra (Tabel 3.5). Nagenoeg het volledige onderzoeksbudget dat de proefcentra ter beschikking hadden vanaf 2000 tot 2006 werd hieraan besteed. Van dit totale budget voor plantaardige productie aan de proefcentra (€4 032 220) werd 63% besteed binnen de basiswerking van een aantal proefcentra (PCBT, PCG en Proefcentrum 'Pamel'). Praktijkonderzoek voor plantaardige productie binnen de biologische sector is bijgevolg zeer sterk vertegenwoordigd in Vlaanderen, terwijl praktijkonderzoek voor dierlijke productie en voedselveiligheid en -kwaliteit nauwelijks voorkomt. Fundamenteel en toegepast onderzoek rond plantaardige productie binnen het ILVO en de universiteiten zijn daarentegen opmerkelijk minder vertegenwoordigd. Voedselveiligheid en -kwaliteit en socio-economie komen in deze instellingen meer aan bod. Aan het ILVO is het onderzoeksbudget voor plantaardige productie erg beperkt omdat dit overeen komt met een klein aantal proeven met een vrij klein budget.

Onderzoekstermijn

Van elk geïnventariseerd onderzoeksproject werd de onderzoekstermijn genoteerd. Projecten die minder dan 2 jaar lopen werden geklasseerd onder 'korte termijn (KT)', tussen 2 en 4 jaar onder 'middellange termijn (MLT)' en meer dan 4 jaar onder 'lange termijn (LT)'. Verder werden jaarlijkse activiteiten rond biologische landbouw binnen de basiswerking van onderzoeksinstituten (dus doorlopend onderzoek gefinancierd vanuit de basisdotatie van de instelling) geklasseerd onder 'jaarlijkse basiswerking'.

Tabel 3.6 geeft de verdeling van de totale onderzoeksuitgave in de periode 2000-2006 over de verschillende onderzoekstermijnen.

Tabel 3.6 Beschikbare budgetten (in Euro) per onderzoekstermijn voor onderzoek biologische landbouw van 2000 tot 2006

	Budget (€) 2000-2006	Aantal projecten	Belangrijkste financier(s)	% van budget 2000-2006	Onderzoeks- domein met grootste aandeel	% van budget 2000-2006
KT	1 121 852	26	ADLO <i>(19 projecten waarvan 9 projecten medegefinancierd door EU en basisfinanciering)</i>	71	Socio-economie <i>(14 projecten)</i>	67
MLT	4 635 381	25	IWT <i>(8 projecten)</i> Federaal Wetenschapsbeleid <i>(3 projecten)</i>	44 30	Plantaardige Productie <i>(7 projecten)</i>	36
LT	798 850	3	IWT <i>(1 project)</i>	64	Socio-economie <i>(1 project)</i>	64
Jaarlijkse Basiswerking	2 766 000	-	provincies, overheid, eigen vermogen	-	Plantaardige Productie <i>(21 projecten)</i>	93

*KT: korte termijn <2 jaar; MLT: middellange termijn 2-4 jaar; LT: lange termijn >4 jaar

Resultaten uit Tabel 3.6 tonen aan dat ongeveer de helft (€4,6 miljoen) van het totale onderzoeksbudget specifiek voor biologische landbouw besteed wordt aan onderzoek op middellange termijn, zijnde tussen 2 en 4 jaar. Aan korte en lange termijn-projecten wordt aanzienlijk minder besteed (€1,1 miljoen en €0,8 miljoen). Dit is enigszins logisch gezien de beperkte looptijd van korte termijn-onderzoek minder onkosten geeft en het totale aantal lange termijn-projecten maar drie bedraagt. Hoewel er maar drie

lange termijn-projecten werden geïnventariseerd ligt het budget hiervoor toch relatief dicht bij datgene voor korte termijn-onderzoek omdat het budget per lange termijn-project natuurlijk hoger ligt dan voor een korte termijn-project.

Het overgrote deel van het **korte termijn**-onderzoek wordt door de ADLO gefinancierd, overeenkomend met een budget van ongeveer €800 000 (71% van het budget voor korte termijn-onderzoek). Binnen het korte termijn-onderzoek, dat voornamelijk praktijkonderzoek inhoudt, wordt het meest uitgegeven aan onderzoek binnen het domein van de 'socio-economie', nl. bijna €750 000. Uit de resultaten blijkt dat de helft van de korte termijn-projecten (13 op de 26 projecten) aan proefcentra en sectororganisaties loopt. Het overige deel is evenredig verdeeld over universiteiten en het ILVO. De sectororganisaties krijgen bijna de helft van het budget voor korte termijn-onderzoek ter beschikking.

Binnen het **middellange termijn**-onderzoek wordt ruim tweevijfden van het totale onderzoeksbudget verkregen via het IWT en bijna éénderde via het Federaal Wetenschapsbeleid. Onderzoek op middellange termijn rond plantaardige productie wordt het meest gefinancierd. Van de 25 geïnventariseerde middellange termijn-projecten loopt 32% aan universiteiten, 24% respectievelijk aan het ILVO en de proefcentra, en 20% aan de sectororganisaties. De universiteiten krijgen wel bijna de helft (ruim €2,3 miljoen) van het totale middellange termijn-budget.

Van het budget voor **lange termijn**-onderzoek wordt het overgrote deel voorzien door het IWT (voor één project, nl. ruim €500 000). De overige twee lange termijn-projecten zijn Europese projecten die gefinancierd worden door de EU, de ADLO en de provincies. Alle drie de lange termijn-projecten zijn fundamenteel/toegepast onderzoek. Eén lange termijn-project gebeurt aan de universiteit terwijl twee projecten aan proefcentra gebeuren. De universiteit krijgt wel het grootste aandeel van het totale lange termijn-budget (nl. ruim €500 000).

Voor de **jaarlijkse basiswerking** is tussen 2000 en 2006 ruim €2,7 miljoen uitgegeven hoofdzakelijk voor onderzoek rond plantaardige productie. Enkel bij het ILVO-Eenheid Landbouw en Maatschappij wordt basisonderzoek uitgevoerd rond socio-economie. Vooral de proefcentra kunnen gebruik maken van een budget via hun jaarlijkse basiswerking. Dit wordt veelal gebruikt voor het uitvoeren van doorlopende proeven over verschillende jaren binnen plantaardige productie.

Onderzoekstypes

Elk geïnventariseerd project werd geklasseerd volgens het type onderzoek: a) Fundamenteel onderzoek, b) Strategisch onderzoek, c) Toegepast onderzoek, of d) Praktijkonderzoek. Deze classificatie is gebaseerd op eigen beoordeling en de

beoordeling van de onderzoekers zelf. In sommige gevallen is het echter moeilijk om het onderzoekstype te bepalen; het is vrij subjectief en sterk afhankelijk van wat men verstaat onder één bepaald onderzoekstype. Niettemin werd toch voor elk onderzoeksproject getracht om het passende onderzoekstype(s) te identificeren om zodoende een idee te krijgen van welke onderzoekstypes specifiek voor biologische landbouw domineren in Vlaanderen. Een aantal projecten werden onder meer dan één onderzoekstype geklasseerd aangezien ze bijvoorbeeld zowel een fundamenteel als een toegepast onderzoeksdeel hebben. In dergelijk geval werd het onderzoeksbudget evenredig verdeeld over de onderzoekstypes.

Onderstaande definities werden als basis gebruikt:

- a) *Fundamenteel onderzoek*: Ongericht of ongebonden onderzoek met als doel vragen te stellen bij heersende theorieën en inzichten en nieuwe theorieën en inzichten te verwerven. Het is in de eerste plaats bedoeld om nieuwe kennis te vergaren van de grondslagen waarop verschijnselen en waarneembare feiten gebaseerd zijn, zonder dat een speciale toepassing of een speciaal gebruik wordt beoogd. (www.belspo.be)
- b) *Strategisch onderzoek*: Onderzoek waarvan wordt verwacht dat het de brede achtergrondkennis oplevert voor het oplossen van al onderkende of van verwachte vraagstukken. Het situeert zich tussen het fundamenteel algemeen kennisverruimend onderzoek en het meer specifiek gericht toegepast onderzoek. Het omvat onderzoek naar evoluties en gevolgen van bepaalde aspecten of acties op middellange tot lange termijn (Meinen en Meurink, 2005; www.mineco.fgov.be)
- c) *Toegepast onderzoek*: Onderzoek dat verricht wordt om nieuwe kennis te verkrijgen maar dat primair gericht is op het oplossen van praktische problemen, evenals het zoeken naar toepassingen van de kennis die via het strategisch/fundamenteel onderzoek is verkregen. Verder valt hieronder het ontwikkelen van ideeën en prototypes of het productierijp maken van nieuwe processen. (Meinen en Meurink, 2005; www.belspo.be)
- d) *Praktijkonderzoek*: Onderzoek dat kennis integreert tot direct toepasbare oplossingen. Het test de resultaten van (toegepast) onderzoek uit onder praktijkomstandigheden en op grotere schaal. (www.onderzoekinformatie.nl)

De resultaten van de classificatie zijn te vinden in de inventarislijst ‘Puur Bio’ Onderzoek (Bijlage 5).

De verdeling van het totale onderzoeksbudget voor biologische landbouw volgens de verschillende onderzoekstypes, tussen 2000 en 2006, wordt gegeven in Tabel 3.7.

Tabel 3.7 Jaarlijkse uitgaven (in Euro) naargelang het type onderzoek voor biologische landbouw (periode 2000-2006) (inclusief budgetten voor jaarlijkse basiswerking)

	2000	2001	2002	2003	2004	2005	2006	2000-2006	Aantal projecten	Aantal jaren basiswerking
Fundamenteel	21 672	114 960	219 974	241 614	321 128	368 003	414 308	1 701 658	10	0
Strategisch	0	55 155	184 092	60 170	122 370	102 432	261 776	785 994	9	0
Toegepast	47 672	250 245	534 997	622 335	704 634	589 015	475 969	3 232 155	23	7
Praktijk	80 000	230 000	281 991	592 308	748 224	821 542	848 210	3 602 276	16	18

In Tabel 3.7 is te zien dat globaal tussen de periode 2000 en 2006 het meest werd besteed aan **praktijkonderzoek** (€3,6 miljoen) en aan **toegepast onderzoek** (€3,2 miljoen), respectievelijk 39% en 35% van het totale onderzoeksbudget besteed voor biologische landbouw. Ook in 2006 scoren deze onderzoekstypes het hoogst. Voor beide onderzoekstypes werd het meest uitgegeven aan onderzoek binnen het domein van de plantaardige productie, nl. 71% van het onderzoeksbudget voor praktijkonderzoek en 39% van het onderzoeksbudget voor toegepast onderzoek. Praktijkonderzoek voor biologische landbouw rond dierlijke productie en voedselveiligheid en -kwaliteit gebeurt niet tot nauwelijks in Vlaanderen.

Het **fundamenteel onderzoek** gebeurt hoofdzakelijk binnen het domein van de plantaardige productie (€701 419) en in tweede instantie binnen het domein van de socio-economie (€600 000). Zo goed als het volledige onderzoeksbudget voor **strategisch onderzoek** wordt besteed aan socio-economie (€723 045).

Opvallend in vergelijking met de andere onderzoekstypes is wel dat het budget voor toegepast onderzoek sinds 2004 gedaald is. Voor fundamenteel, strategisch en praktijkonderzoek is er een algemeen stijgende lijn in onderzoeksuitgaven waar te nemen. Tussen 2002 en 2003 constateert men een verdubbeling van het budget voor praktijkonderzoek en vervolgens een stijging tot ruim €800 000 in de laatste jaren. Opmerkelijk voor 2006 is dat de budgetten voor fundamenteel en toegepast onderzoek dichter naar elkaar toe zijn gegroeid door de afname in financiering van toegepast onderzoek en de toename voor fundamenteel onderzoek. In voorgaande jaren waren de uitgaven voor toegepast onderzoek steeds hoger dan voor fundamenteel onderzoek. (Tabel 3.7)

Het fundamenteel en toegepast onderzoek specifiek voor biologische landbouw in Vlaanderen vindt overwegend plaats aan universiteiten en het ILVO, en loopt meestal op middellange termijn. Het praktijkgericht onderzoek gebeurt uitsluitend door proefcentra en sectororganisaties, en gebeurt op korte termijn of binnen de jaarlijkse basiswerking van proefcentra.

Financieringsinstellingen

De totale uitgaven tussen 2000 en 2006 voor onderzoek specifiek voor biologische landbouw in Vlaanderen zijn afkomstig van verschillende financieringsbronnen nl.: Vlaamse Overheid, het IWT, Federaal Wetenschapsbeleid, de provincies, de Europese Unie, het Eigen Vermogen van onderzoeksinstituten (d.i. inkomsten van commerciële activiteiten en/of sectorbijdragen) en/of andere fondsen zoals (Koning Boudewijnstichting, Nationale Loterij, Oxfam Fairtrade, Bijzonder Onderzoeksfonds (BOF), FOD-Volksgezondheid).

De jaarlijkse uitgaven van de verschillende financiers en het totale budget voor de periode 2000-2006 is gegeven in Tabel 3.8.

Tabel 3.8 Jaarlijkse uitgaven (in Euro) van de verschillende financieringsbronnen voor onderzoek biologische landbouw van 2000 tot 2006

	2000	2001	2002	2003	2004	2005	2006	2000-2006	Aantal projecten (jaren basiswerking)*
IWT	15 253	319 104	329 132	349 379	477 980	559 792	515 117	2 565 756	9
Vlaamse Overheid (ADLO)	56 000	124 667	274 804	285 975	314 700	423 983	539 754	2 019 883	28 (13 basiswerking)
Federaal Wetenschapsbeleid	28 090	28 090	412 842	384 752	384 752	100 000	0	1 338 526	3
Europese Unie	0	18 667	36 310	195 967	159 661	100 426	141 302	652 333	15
Provincies	50 000	134 333	134 333	185 961	449 621	467 784	444 588	1 866 620	4 (18 basiswerking)
Eigen Vermogen en sectorbijdrage	0	25 500	33 633	112 145	93 605	184 063	346 020	794 966	27 (6 basiswerking)
Andere	0	0	0	2 250	16 038	44 942	20 769	83 999	3

* Het aantal projecten en jaren basiswerking overschrijdt het totaal van respectievelijk 54 en 25 omdat een aantal projecten of jaarlijkse basiswerkingen financiering krijgen van verschillende bronnen.

Op basis van de bestaande financieringsbronnen in Vlaanderen ongeacht deze (geheel of deels) onderzoeksprojecten dan wel de basiswerking van onderzoeksinstituten subsidiëren, kunnen per financieringsbron de totale onderzoeksuitgaven voor biologische landbouw berekend worden (zie Tabel 3.8). Het **IWT** is de koploper en heeft tussen 2000 en 2006 het meeste budget ter beschikking gesteld voor biologisch landbouwonderzoek (28% van het totale onderzoeksbudget of bijna €2,6 miljoen). De **Vlaamse Overheid** (administraties) besteedde in totaal ongeveer €2 miljoen (21%), wanneer zowel subsidies voor onderzoeksprojecten als voor basiswerking worden samengeteld. De **provincies** blijken eveneens een vrij groot budget te voorzien nl. ruim €1,8 miljoen of 20% van het totale budget. Het **Federaal Wetenschapsbeleid**, het **Eigen Vermogen**, de **Europese Unie** en **andere organisaties** besteedden respectievelijk 14%, 9%, 7% en 1% van het totale onderzoeksbudget voor biologische landbouw. De cijfers tonen aan dat vanuit de Europese Unie relatief weinig financiering wordt voorzien voor onderzoek specifiek voor biologische landbouw in Vlaanderen.

De onderzoeksuitgaven vanuit de Vlaamse Overheid blijken sinds 2000 globaal gestegen te zijn, evenals de uitgaven vanuit het eigen vermogen van onderzoeksinstituten (inclusief de sectorbijdragen). Onderzoeksuitgaven van de overige financieringsbronnen blijken te stabiliseren of af te nemen in de laatste jaren.

Voor een 20-tal onderzoeksprojecten specifiek voor biologische landbouw blijkt de financiering afkomstig te zijn van verschillende financieringskanalen (voorgesteld onder 'Mix', Zie Bijlage 8). In totaal bedraagt het budget van deze onderzoeksprojecten onder de categorie 'Mix' ruim €1,7 miljoen. Deze projecten werden gefinancierd door de Vlaamse Overheid, Europese Unie, provincies en/of het eigen vermogen/basisfinanciering van de betreffende onderzoeksinstituut. Het zijn hoofdzakelijk Interreg-projecten of projecten in het kader van het 'Programma voor Plattelandsontwikkeling'. Voor elk van deze projecten werd aan de hand van een gekende verdeelsleutel de bijdrage van elke financier bepaald. Gemiddeld financiert de Vlaamse Overheid (ADLO) ongeveer 35% van het totale onderzoeksbudget voor een project, de Europese Unie 50% en het Eigen Vermogen/basiswerking 15%. Wanneer provincies meefinancieren varieert de bijdrage van 25 tot 60% van het totale onderzoeksbudget per project.

Sommige activiteiten rond biologische landbouw worden gefinancierd vanuit de basiswerking van onderzoeksinstituten. Deze basisfinanciering omvat in totaal een bedrag van bijna €2,8 miljoen waarvan €1 674 000 gefinancierd wordt door de provincies, €792 000 door de Vlaamse Overheid en €300 000 door het Eigen Vermogen van de onderzoeksinstituten. (zie Bijlage 8)

Globaal kan gesteld worden dat de basisfinanciering van onderzoeksinstituten en het IWT de belangrijkste kanalen zijn om aan bio-onderzoek te doen (zie Bijlage 8).

Eindwerken rond biologische landbouw

Naast onderzoeksprojecten en basiswerking specifiek voor biologische landbouw worden aan universiteiten en hogescholen ook regelmatig eindwerken uitgevoerd m.b.t. biologische landbouw. Normaal gesproken is hiervoor geen financiering voorzien. Eindwerken zijn dus niet opgenomen in bovenstaande analyses. In de inventarislijst ‘Puur Bio’ Onderzoek (Bijlage 5) kan men de geïnventariseerde eindwerken terugvinden.

De inventarisatie heeft 14 eindwerken opgeleverd die specifiek handelen rond biologische landbouw. Tien hiervan werden uitgevoerd aan Vlaamse universiteiten en vier aan hogescholen. Opvallend is, in tegenstelling tot de onderzoeksprojecten en basiswerking, dat meer dan drievijfden van de geïnventariseerde eindwerken vóór 2000 werden uitgevoerd. Bovendien vallen meer dan drievierden van deze eindwerken binnen het onderzoeksdomein ‘socio-economie’. Plantaardige productie en voedselveiligheid en –kwaliteit zijn de overige onderzoeksdomeinen die voorkomen binnen het eindwerkonderzoek.

3.2.2 Demonstratieprojecten Biologische Landbouw

De geïnventariseerde demonstratieprojecten – waarbij de nadruk ligt op het demonstreren en verspreiden van bestaande kennis – zijn terug te vinden in Bijlage 5 ‘Demoprojecten Bio’. De demonstratieprojecten zijn niet opgenomen in de analyses van het ‘Puur Bio’ Onderzoek aangezien ze niet echt als onderzoek kunnen beschouwd worden. Omdat ze echter wel belangrijk zijn in het ruimer kader van onderzoeks- en voorlichtingsactiviteiten binnen de biologische landbouw in Vlaanderen worden demonstratieprojecten hieronder afzonderlijk behandeld.

Vanaf 2000 tot heden werden in totaal **30 demonstratieprojecten** specifiek voor biologische landbouw geïnventariseerd met een overeenkomstig budget van **€1,7 miljoen**. Om de jaarlijkse financiële uitgaven te berekenen, werd bij elk project het totale budget evenredig verdeeld over het totale aantal onderzoeksmaanden, waarna op basis van de begin- en einddatum van het project de jaarlijkse uitgaven konden berekend worden. Voor de periode 2007 tot en met 2008 wordt €196 385 voorzien voor de nog lopende demonstratieprojecten biologische landbouw.

Alle demonstratieprojecten (uitgezonderd één) worden deels gefinancierd door het Departement Landbouw en Visserij – Afdeling Duurzame Landbouwwontwikkeling (50%) en deels door de Europese Unie (50%). Telkens is er dus een 50-50 verdeling van budgetten voor demonstratieprojecten tussen beide financieringsbronnen. Eén demo wordt gefinancierd door de Provincie Oost-Vlaanderen.

Onderzoeksdomeinen

Onderstaande Tabel 3.9 geeft de verdeling van de budgetten voor demonstratieprojecten naargelang de onderzoeksdomeinen opgesteld in Bijlage 7. Zowel de jaarlijkse uitgaven als het totale budget worden weergegeven voor de periode 2000-2006.

Tabel 3.9 Jaarlijkse uitgaven (in Euro) voor demoprojecten specifiek voor biologische landbouw per onderzoeksdomein (2000-2006)

	2000	2001	2002	2003	2004	2005	2006	2000-2006	Aantal projecten
Bedrijfs-systemen	13 552	13 552	0	47 100	33 516	36 248	98 456	242 423	6
Dierlijke productie	0	5 480	93 033	35 373	32 425	0	0	166 311	3
Plantaardige productie	0	205 903	278 003	157 702	275 198	203 778	140 052	1 260 636	20
Socio-economie	0	0	0	0	0	0	37 500	37 500	1
Totaal	13 552	224 935	371 036	240 175	341 139	240 026	276 008	1 706 871	30

Zoals voor het ‘Puur Bio’ Onderzoek, wordt het meest uitgegeven aan demonstratieprojecten binnen het domein van de plantaardige productie. Bijna 74% van het totale budget wordt hieraan besteed. Aan het onderzoeksdomein ‘bedrijfssystemen’ wordt 14% van het totale budget besteed en aan de overige onderzoeksdomeinen (dierlijke productie en socio-economie) wordt respectievelijk 10% en 2% besteed. Demoprojecten rond voedselveiligheid en -kwaliteit komen niet voor; het onderzoek rond dergelijke thema’s leent zich minder tot demonstraties.

In 2006 is het budget voor demoprojecten plantaardige productie in vergelijking met voorgaande jaren afgenomen. Momenteel wordt wel meer besteed aan ‘socio-economie’ en ‘bedrijfssystemen’.

Aangezien in Vlaanderen onderzoek voor de biologische dierlijke productie weinig voorkomt, worden mogelijks daarom ook weinig oproepen gedaan voor demonstraties specifiek rond dierlijke productie (technische aspecten). Er dient echter opgemerkt te worden dat een vijftal demoprojecten binnen de onderzoeksdomeinen ‘plantaardige productie’ en ‘bedrijfssystemen’ ook in verband staan met de dierlijke sector, nl. demo’s rond voedergewassen en rond verwerking op een biologische geitenhouderij. Aangezien bij de demo’s rond voedergewassen de focus eerder ligt op teelttechnische aspecten werden deze onder plantaardige productie gerekend. De demo rond verwerking focust op het bedrijfsniveau en werd bijgevolg onder bedrijfssystemen geklasseerd.

De jaarlijkse uitgave voor demoprojecten kende tussen 2000 en 2001 een forse toename door de grotere aandacht binnen Vlaanderen voor de biologische landbouw. De daaropvolgende jaren zijn de uitgaven, met uitzondering van een piek in 2002 en 2004 waar het budget over de €300 000 steeg, slechts lichtjes gestegen. Aangezien voor demonstratieprojecten jaarlijks algemene oproepen worden gedaan rond ‘duurzame landbouw’ en niet specifiek voor biologische landbouw, is er steeds een zekere ‘concurrentie’. De uitgaven voor de demo’s specifiek voor biologische landbouw kunnen bijgevolg sterk variëren van jaar tot jaar, afhankelijk van hoeveel aanvragen werden ingediend en hoeveel demo’s voor biologische landbouw werden weerhouden. Vooraf wordt geen specifiek budget vastgelegd voor demonstratieprojecten biologische landbouw; de subsidiëring hangt af van de kwaliteit van de ingediende voorstellen.

Onderzoeksinstellingen

Figuur 3.3 geeft weer welke onderzoeksinstellingen of organisaties vanaf 2000 instonden voor de uitvoering van demonstratieprojecten specifiek voor biologische landbouw. De figuur geeft de jaarlijkse budgetten weer die elk type instelling ter beschikking had.

Figuur 3.3 Budgetten voor demonstratieprojecten biologische landbouw naargelang type instelling (2000-2006)

De proefcentra en de sectororganisaties zijn de belangrijkste spelers in de uitvoering van demonstratieprojecten voor biologische landbouw. Het ILVO en het PIBO hadden maar enkele jaren een budget hiervoor ter beschikking. Sinds 2002 beschikken de proefcentra over de grootste budgetten.

Het totale budget per type instelling voor de uitvoering van demonstratieprojecten biologische landbouw in de periode 2000 tot 2006 is te zien in Tabel 3.10.

Tabel 3.10 Totale budget (in Euro) en aantal projecten in de periode 2000-2006 per type instelling voor demonstratieprojecten biologische landbouw

	2000-2006	Aantal projecten
ILVO	72 480	1
PIBO	99 392	2
Proefcentra	903 282	15
Sectororganisaties	631 717	12
Totaal	1 706 871	30

Uit de resultaten blijkt dat de proefcentra het grootste budget ter beschikking hebben voor demoprojecten en hoofdzakelijk werken rond plantaardige productie (13 van de 15 projecten). De overige onderzoeksdomeinen komen voornamelijk aan bod bij de sectororganisaties (8 van de 12 projecten) en nauwelijks in de proefcentra.

Onderzoekstermijn

De meeste demonstratieprojecten lopen over een korte termijn (d.i. minder dan 2 jaar) en een iets kleiner aantal op middellange termijn (tussen 2 en 4 jaar) (Tabel 3.11). In de periode 2000-2006 werd het meest uitgegeven aan korte termijn-demoprojecten, nl. meer dan €1,1 miljoen.

Tabel 3.11 Totale budget (in Euro) in de periode 2000-2006 voor demonstraties biologische landbouw naargelang de onderzoekstermijn

	2000-2006	Aantal projecten
KT	1 123 812	19
MLT	583 059	11
Totaal	1 706 871	30

3.2.3 Studies Biologische Landbouw

De inventarisatie van onderzoek voor biologische landbouw heeft **13 studies** opgeleverd die betrekking hebben op de biologische landbouw (zie Bijlage 5: Studies Bio). Deze lijst is zeker niet volledig maar geeft wel een idee van welke studieactiviteiten complementair aan het onderzoek voor biologische landbouw onder andere zijn uitgevoerd in het verleden.

Financieringskanalen voor de geïnventariseerde studies zijn: de Vlaamse Overheid (ADLO), de Europese Unie, Federale instanties, provincies en privé-initiatieven (vb. Cera Foundation). Analyses op basis van budgetten werden hier niet uitgevoerd omdat hierover onvoldoende informatie ter beschikking is. Bovendien is het totaal aantal studies erg klein om accurate berekeningen te kunnen uitvoeren.

Studies worden uitgevoerd door universiteiten, het ILVO, proefcentra, administraties van de Vlaamse Overheid en privé-instanties. Het overgrote deel van de studies (10 van de 13 projecten) kaderen binnen het domein van de ‘socio-economie’ en handelen rond de thema’s afzet en markt, ontwikkeling en organisatie van de biologische sector, wetgeving of consumentenonderzoek. De overige studies vallen binnen het domein ‘groene ruimte en milieu’ en ‘bedrijfssystemen’.

3.3 Samenwerking tussen de verschillende instellingen

Samenwerking tussen verschillende partners binnen onderzoeksprojecten geeft vaak een belangrijke meerwaarde aan een project. Vooral binnen biologisch landbouw waar de relaties tussen de elementen van het systeem centraal staan, wordt een multidisciplinaire en interdisciplinaire aanpak van het onderzoek sterk aangemoedigd. Voor alle geïnventariseerde projecten werd de samenwerking met andere onderzoekspartners nagegaan. Onder samenwerking wordt hier verstaan het samen uitschrijven en/of uitvoeren van een project (actieve samenwerking), dus niet enkel het onderhouden van onderlinge contacten of dergelijke. Tabel 3.12 geeft een overzicht van de verschillende instellingen met hun **belangrijkste** samenwerkingspartners; dit betekent niet dat de vernoemde samenwerkingspartners de enig voorkomende zijn. Het is eveneens zeker niet zo dat er voor alle onderzoeksprojecten wordt samengewerkt; bij het overgrote deel wordt er niet samengewerkt (zie verder Figuur 3.4). Tabel 3.12 geeft ook aan of er

binnen de respectievelijke instellingen soms multidisciplinaire⁵ samenwerking plaatsvindt, wat echter niet betekent dat dit voor elk project zo is.

Tabel 3.12 Instellingen met hun belangrijkste partners voor samenwerking in projectverband

Instelling	Type Onderzoek**	Samenwerking met:	Type Onderzoek**	Multidisciplinair onderzoek voorkomend?
Universiteiten	F-T	universiteiten*	F-T	Ja
		ILVO	T	Ja
Hogescholen (enkel voor onderzoek rakend aan bio!)	T	bedrijven	-	Nee
		proefcentra	P	Nee
		universiteiten	F-T	Nee
ILVO	T	universiteiten	F-T	Ja
		ILVO-eenheden	T	Ja
		proefcentra	P	Nee
Proefcentra	P	proefcentra	P	Ja
		internationale partners (EU)	T	Nee
		ILVO	T	Nee
Sectororganisaties	P	Sectororganisaties	P	Nee

* Ofwel andere vakgroepen van dezelfde faculteit, andere faculteiten of andere universiteiten (ook uit Wallonië)

** F=fundamenteel onderzoek, T=toegepast onderzoek, P=praktijkonderzoek

Wanneer **universiteiten** samenwerken voor bepaalde projecten, blijkt dat zij voornamelijk samenwerken met instellingen die eveneens fundamenteel of toegepast onderzoek doen, i.e. andere vakgroepen van hun universiteit, andere faculteiten, andere universiteiten of het ILVO. Samenwerking met hogescholen, proefcentra, sectororganisaties en bedrijven gebeurt eerder sporadisch.

⁵ In multidisciplinair onderzoek werken onderzoekers van twee of meer disciplines samen rond een gemeenschappelijk probleem, maar zonder hun discipline benaderingen te combineren of te ontwikkelen tot een gemeenschappelijk conceptueel framework. (Lange *et al.*, 2006) In deze studie wordt multidisciplinaire samenwerking gezien als samenwerking tussen vb. plantaardige en dierlijke productie, maar ook tussen bijvoorbeeld plantenveredeling en gewasbescherming

Hogescholen blijken het meest samen te werken met bedrijven – via contractonderzoek in opdracht van deze bedrijven – en met proefcentra en universiteiten. In het **ILVO** is er vooral samenwerking met instellingen waar toegepast tot praktijkonderzoek plaatsvindt (universiteiten, tussen ILVO-eenheden onderling en met proefcentra).

Wanneer **proefcentra** onderzoek doen specifiek voor biologische landbouw, werken ze meestal samen met het PCBT, gezien het PCBT onder andere instaat voor de coördinatie van het praktijkonderzoek binnen Vlaanderen. Op zijn beurt werkt het PCBT dan ook veel samen met de andere proefcentra. Samenwerking tussen proefcentra en universiteiten (praktijkonderzoek en fundamenteel-toegepast onderzoek) blijkt tot nu toe zelden voor te komen. **Sectororganisaties** doen voornamelijk beroep op andere sectororganisaties om samen te werken. Soms werken ze ook met het ILVO of met universiteiten samen.

Over alle instellingen heen wordt er vrij weinig samengewerkt met **internationale onderzoekspartners**, bv binnen Europese onderzoeksprojecten. Enkel aan de proefcentra wordt in beperkte mate samengewerkt met het buitenland via de Interreg-projecten van de Europese Unie. Hierin wordt hoofdzakelijk met Nederland en Frankrijk samengewerkt.

Globaal gezien blijken de meeste samenwerkingsverbanden te bestaan tussen onderzoekspartners uit een zelfde discipline. Het onderzoek voor biologische landbouw (of rakend aan biologische landbouw) in Vlaanderen is dus tot op heden **weinig multidisciplinair**.

Aan universiteiten wordt wel soms samengewerkt met andere vakgroepen of faculteiten. Aan het ILVO wordt af en toe samengewerkt tussen verschillende eenheden en in één project met universitaire onderzoekers van verschillende disciplines. Proefcentra werken soms samen tussen disciplines binnen eenzelfde onderzoeksdomein maar zelden tussen disciplines van verschillende onderzoeksdomeinen (vb. plantaardige productie – dierlijke productie – socio-economie).

Interdisciplinaire⁶ samenwerking bij de uitvoering van onderzoek voor biologische landbouw komt zo goed als niet voor in Vlaanderen.

⁶ Interdisciplinariteit wordt gedefinieerd als een samenwerkingsvorm waarbij experts van twee of meer academische disciplines samenwerken om tot gemeenschappelijke doelen te komen. Er bestaan verschillende graden van interdisciplinariteit. Echte interdisciplinariteit ontstaat wanneer onderzoekers van twee of meer disciplines hun benaderingen samenvoegen en aanpassen zodat ze beter aangepast zijn aan het eigenlijke probleem. (Lange *et al.*, 2006)

Graad van samenwerking

Voor alle onderzoeksprojecten aan de verschillende instellingen (54 'Puur Bio'-projecten, exclusief basiswerking van onderzoeksinstituten) werd nagegaan in hoeverre er door verschillende partners binnen een project werd/wordt samengewerkt. (zie Figuur 3.4)

Figuur 3.4 Graad van samenwerking tussen onderzoekspartners bij de uitvoering van onderzoeksprojecten 'puur bio'

Bijna 43% van de geïnventariseerde onderzoeksprojecten specifiek voor biologische landbouw wordt uitgevoerd zonder actieve samenwerking met andere actoren uit het onderzoek. Voornamelijk binnen het ILVO en de sectororganisaties gebeurt het onderzoek zonder samenwerking (meer dan tweederden van het totale aantal projecten binnen elk van deze instellingen). Hiertegenover gebeurt bijna 70% van de onderzoeksprojecten aan universiteiten en proefcentra in samenwerking met één of twee partners. De proefcentra werken relatief veel onderling samen en in een aantal Europese projecten wordt met buitenlandse partners samengewerkt.

De meeste samenwerkingsverbanden gebeuren op projectbasis en zijn veelal éénmalig, d.w.z. dat voor de onderzoeksprojecten rond bio er meestal niet meerdere malen wordt samengewerkt met dezelfde partners. Actieve samenwerking (gezamenlijk uitwerken van project) is sterk *ad hoc* en hangt af van de onderzoeksprojecten die uitgevoerd worden. Contacten worden wel onderhouden, maar er wordt niet noodzakelijk op continue basis actief samengewerkt aan projecten.

4 Kennisopbouw voor biologische landbouw in Vlaanderen

4.1 Huidige onderzoeksaansturing en knelpunten

Uit de analyse van de resultaten van de interviews blijkt duidelijk dat de huidige aansturing van onderzoek voor biologische landbouw in Vlaanderen weinig gecoördineerd en gestructureerd gebeurt. Dit staat een goede afstemming van het onderzoek op de noden van de sector in de weg.

Voornamelijk het **fundamenteel** en **toegepast onderzoek** zijn sterk kennisgedreven en minder afgetoetst op de noden van de praktijk. Onderzoeksthema's worden veelal bepaald vanuit de eigen kennis of interesse van de onderzoekers. Indien het onderzoek vraaggedreven is, komen onderzoeksthema's tot stand via indirecte of *ad hoc* contacten met de praktijk, praktijkcentra of het beleid. De meeste onderzoekers vinden dat ze op de hoogte zijn van de praktijknoden, maar dit is meestal niet als gevolg van een direct contact met de praktijk. Biologische landbouwers worden soms als weinig open ervaren en geven niet gemakkelijk hun problemen bloot. Onderzoekers worden hierdoor weinig gestimuleerd om onderzoek voor biologische landbouw te doen en geven de voorkeur aan onderzoek voor gangbare landbouw waarin ze meer ervaring hebben en waarvoor ze gemakkelijker financiering vinden. Als gevolg hiervan zijn fundamentele en toegepaste onderzoeksactiviteiten binnen het domein van de biologische landbouw vrij beperkt en sterk versnipperd.

Het **praktijkonderzoek** is zowel kennis- als vraaggedreven. De ervaringen en inzichten die de praktijkonderzoekers verkrijgen op hun bedrijfsbezoeken worden gecombineerd met specifieke problemen of vragen aangegeven door telers of de sector. Via kortetermijn projecten probeert het praktijkonderzoek in te spelen op *ad hoc*-vragen of -problemen. De coördinatie van het praktijkonderzoek op erkende praktijkcentra met een actieve werking betreffende biologische landbouw verloopt grotendeels via een Coördinatiecomité biologische landbouw waarin naast het PCBT, dat het voorzitterschap op zich neemt, alle andere erkende proefcentra zetelen. Dit coördinatiecomité streeft naar een optimale afstemming van het praktijkonderzoek biologische landbouw tussen de verschillende praktijkcentra. Technische comités per sector waarin naast biologische telers uit de betreffende sector, een aantal onderzoekers en eventueel externe deskundigen zetelen, zorgen voor de nodige input voor het opstellen van jaarprogramma's van de respectievelijke praktijkcentra. Deze nauwere contacten met de sector zelf zorgen ervoor dat het onderzoek beter afgestemd is op de noden van de praktijk. Het succes van deze technische comités is echter afhankelijk van de organisatie binnen de verschillende sectoren zelf. In sommige sectoren stelt zich het

probleem dat de telers minder georganiseerd zijn en geen hechte groep vormen (vb. akkerbouw- en groentetelers). Bijgevolg worden soms teveel ‘losse’ vragen aangebracht die niet van de volledige achterban komen. Dit maakt het praktijkonderzoek voor bepaalde sectoren iets teveel korte-termijnoplossend aangezien niet steeds de prioritaire vragen van de ganse sector worden behandeld. In de biologische fruitteeltsector gebeurt de terugkoppeling van praktijk naar onderzoek daarentegen vrij goed aangezien deze sector goed georganiseerd is.

Het onderlinge **contact tussen praktijkonderzoek en fundamenteel onderzoek** voor biologische landbouw verloopt minder vlot. Fundamenteel onderzoek wordt onvoldoende aangestuurd door het praktijkonderzoek en vice versa. Deze doorstroming is nochtans noodzakelijk. Enerzijds resulteert niet al het fundamenteel onderzoek in directe toepassingen in de praktijk en vereist veel onderzoek eerst nog een vertaalslag via praktijkonderzoek. Anderzijds vereisen sommige problemen die aan bod komen in het praktijkonderzoek een verdere verdieping van het probleem aan de hand van fundamenteel onderzoek.

De sterke *ad hoc* aansturing van zowel het praktijk- als het fundamenteel/toegepast onderzoek zonder duidelijke structurering is een **belangrijk knelpunt bij de huidige aansturing** van onderzoek biologische landbouw.

Twee factoren spelen een rol bij de beperkte coördinatie en structurering van de huidige onderzoeksansturing nl.:

- Ten eerste is er binnen Vlaanderen nog een **gebrek** aan een duidelijke en **gemeenschappelijke visie** over waar men met de biologische sector op lange termijn naartoe wil en wat men met het onderzoek voor biologische landbouw in de toekomst wil bereiken. Een aantal actoren hebben een duidelijke visie, maar die is niet genoeg bekend in de volledige biologische sector en onderzoekswereld. Niet alle relevante partijen (vnl. fundamentele/toegepaste onderzoekers) worden voldoende bij de aansturing van het onderzoek betrokken. Ieder gaat zijn eigen weg en er wordt te weinig aan eenzelfde kar getrokken.
- Ten tweede bestaat er binnen Vlaanderen **geen algemeen onderzoeksprogramma** voor de biologische landbouw waarin een duidelijk overzicht wordt gegeven van de onderzoeksnoden en prioritaire onderzoeksthema's voor de toekomst. Onderzoeksinstellingen en financiers kunnen bij projectoproepen, projectaanvragen of het evalueren van onderzoeksprojecten niet terugvallen op een prioritaire onderzoekslijst voor Vlaanderen die aangeeft welke thema's momenteel belangrijk zijn voor onderzoek in de biologische landbouw. Het risico bestaat dus dat onderzoek gefinancierd wordt rond een thema dat misschien wel nuttig is, maar niet noodzakelijk prioritair is voor de gehele biologische sector. Vanuit de overheid

worden wel projectoproepen gedaan voor specifieke onderzoeksnoden, maar ook die kaderen niet binnen een algemene onderzoeksstrategie. Deze thema's worden eerder *ad hoc* bepaald of op specifieke vraag van de sector. Een vaste procedure voor het vastleggen van thema's bestaat niet. De sterke versnippering van de financieringsbronnen in Vlaanderen maakt bovendien een goede coördinatie en onderlinge afstemming van het onderzoek zeer moeilijk.

4.2 Huidige onderzoeksinitiatie en -financiering en knelpunten

4.2.1 Huidige financieringsstructuur

Op dit moment zijn de belangrijkste financieringsbronnen in Vlaanderen voor **projectonderzoek** biologische landbouw het Departement Landbouw en Visserij (Afdeling Duurzame Landbouwontwikkeling (ADLO)), het IWT-Landbouwonderzoek en de Federale Overheid (Federaal Wetenschapsbeleid (voormalig DWTC)). De Europese Unie en een aantal andere instellingen financieren ook onderzoeksprojecten maar in beperkte mate (samen 8% van het totale onderzoeksbudget biologische landbouw besteed tussen 2000 en 2006).

Naast projectfinanciering door deze financieringsinstellingen beschikken onderzoeksinstituten eveneens over een budget voor het uitvoeren van onderzoek via **basiswerking**. In een aantal onderzoeksinstituten wordt dit geheel of gedeeltelijk besteed aan onderzoek voor biologische landbouw. Deze basiswerking is afkomstig van de Vlaamse Overheid, de provincies en/of het Eigen Vermogen van de onderzoeksinstituten.

In Tabel 4.1 wordt voor de verschillende financiers van projectonderzoek aangegeven hoe hun oproepingsprocedure verloopt. Per financieringsbron wordt vermeld om welk type oproep het gaat, en hoe de indiening-, evaluatie- en selectieprocedure verloopt.

Zoals te zien is in Tabel 4.1 gebeurt er enkel vanuit het Departement Landbouw en Visserij-ADLO een **oproep** voor onderzoek specifiek voor biologische landbouw. Momenteel worden bij dergelijke oproepen prioritaire onderzoeksonderwerpen aangegeven op basis van een *ad hoc* rondvraag binnen de sector. Een onderzoeksprogramma voor biologische landbouw bestaat niet in Vlaanderen. Zowel bij IWT als bij het Federaal Wetenschapsbeleid worden oproepen gedaan voor algemeen landbouwonderzoek, dus zowel voor gangbare als voor biologische landbouw. Bij het IWT worden geen onderzoeksthema's vooropgesteld. Het Federaal Wetenschapsbeleid stelt onderzoeksprogramma's op rond ruime thema's waaronder bijvoorbeeld duurzame ontwikkeling (PODO: Plan voor Wetenschappelijke Ondersteuning van een beleid gericht op Duurzame Ontwikkeling). Zowel binnen PODO I (1996-2001) als PODO II

(2000-2005) werden oproepen tot projectvoorstellen gedaan rond specifieke thema's waarbinnen ook landbouw paste. Hieronder werden een aantal onderzoeksprojecten voor biologische landbouw uitgevoerd. Momenteel is een aansluitend programma opgestart nl. 'Wetenschap voor een duurzame ontwikkeling' (2005-2009) waarbinnen meerdere oproepen tot projectvoorstellen worden gegeven o.a. rond de prioritaire thema's agrovoeding en gezondheid en milieu (zie www.belspo.be).

Tabel 4.1 Kenmerken van de procedure voor het verkrijgen van onderzoeksfinanciering per financier

Financier	Type Oproep	Procedure voor indienen voorstel	Evaluatie-procedure	Selectie-procedure
<i>Departement Landbouw & Visserij ADLO</i>	Oproep voor Bio met specifieke thema's	1-staps	Jury van ambtenaren en eventueel experts	Financier
<i>IWT-Landbouwonderzoek</i>	Oproep zonder specifieke thema's	1-staps	Wetenschappelijke evaluatie door experts (binnen- en buitenland) & beleid	Financier
<i>Federaal Wetenschapsbeleid</i>	Oproep met specifieke thema's	2-staps (met EoI*)	Wetenschappelijke (internationale) evaluatie	Financier

* EoI: 'Expression of Interest'= blijk van belangstelling

Enkel bij het Federaal Wetenschapsbeleid bestaat de **indieningprocedure** voor het indienen van projectvoorstellen uit twee stappen. Eerst wordt een blijk van belangstelling gegeven op de oproep tot voorstellen door het indienen van een beperkt projectvoorstel. De voorstellen die gunstig worden onthaald, worden verder uitgeschreven. Bij de ADLO en het IWT geldt een 1-stapsprocedure waarbij onmiddellijk een volledig onderzoeksvoorstel wordt ingediend.

De **evaluatie** van ingediende onderzoeksprojecten wordt bij de Vlaamse Overheid uitgevoerd door een jury van ambtenaren en eventueel waar nodig door experts. Bij het IWT is er een wetenschappelijke evaluatie door een groep van experts (met maximaal 50% Nederlandse experts) en een evaluatie door het beleid. Het Federaal Wetenschapsbeleid doet beroep op internationale experts voor een wetenschappelijke evaluatie. De financiers nemen op voorstel/advies van de evaluatoren uiteindelijk de beslissing om een project al dan niet te **selecteren**.

De **monitoring** van onderzoeksprojecten gebeurt door stuurgroepen (ADLO) of gebruikerscommissies (IWT). Bij het Federaal Wetenschapsbeleid gebeuren tussentijdse evaluaties door buitenlandse experts.

4.2.2 Knelpunten van de huidige financieringsstructuur

Tijdens de interviews en de twee discussieplatforms met actoren uit de biologische sector en de onderzoekswereld, zijn een aantal knelpunten met betrekking tot de financieringsstructuur voor onderzoek voor biologische landbouw in Vlaanderen aangebracht. Als belangrijkste knelpunten werden aangegeven:

Versnippering van financieringsbronnen

In Vlaanderen zijn de verschillende financieringskanalen om landbouwonderzoek te financieren sterk versnipperd. Dit maakt het moeilijk voor de onderzoeker om een goed overzicht te hebben van de financieringsmogelijkheden. Oproepprocedures of procedures voor het indienen van projectvoorstellen verschillen bovendien en maken het voor de onderzoeker ingewikkeld en tijdrovend. Het probleem van versnippering is geldig voor het volledige landbouwonderzoek en dus niet specifiek een probleem voor de biologische landbouw.

Beperkte middelen specifiek voor biologische landbouw

Om onderzoek specifiek voor biologische landbouw gefinancierd te krijgen, dient men grotendeels op dezelfde financieringskanalen beroep te doen als voor het algemene landbouwonderzoek. Enkel via de ADLO van het Departement Landbouw en Visserij kunnen onderzoeksbudgetten specifiek voor biologisch landbouw verkregen worden.

Het budget besteed voor onderzoek voor biologische landbouw in Vlaanderen wordt algemeen als relatief beperkt ervaren. Bovendien is niet precies gekend hoeveel budget er jaarlijks ter beschikking staat voor onderzoek voor biologische landbouw. Bij de ADLO heeft men geen jaarlijks vaststaand budget voor projectonderzoek voor bio ook al doet men specifieke oproepen. Bij het IWT en het Federaal Wetenschapsbeleid wordt bio niet afzonderlijk beschouwd en is dus ook geen apart budget voorzien. Onderzoek voor biologische landbouw moet hier concurreren met het onderzoek voor gangbare landbouw. In tegenstelling tot Vlaanderen is in de meeste Europese landen wel bekend hoeveel budget er jaarlijks ter beschikking staat voor bio, deze landen werken met onderzoeksprogramma's (Lange *et al.*, 2006). Per onderzoeksprogramma is een specifiek budget ter beschikking.

Als gevolg van de beperkte middelen bestaat er weinig continuïteit in het bio-onderzoek in Vlaanderen. Voornamelijk aan universiteiten wordt na het aflopen van een project vaak niet verder gewerkt op het thema en is er ook geen verderzetting op praktijkniveau. Dit komt ook doordat biologische landbouw veelal niet aan bod komt binnen de basiswerking. Bovendien worden de projecten gefinancierd op korte tot middellange termijn en weinig op lange termijn (fundamenteel onderzoek). Op deze manier gaat veel kennis en expertise verloren en wordt weinig kritische massa opgebouwd.

De beperkte financiering van bio-onderzoek heeft ook als gevolg dat sommige demonstratieprojecten eigenlijk onderzoeksprojecten zijn die geen kans gekregen hebben op projectfinanciering. Als demonstratieproject blijken ze wel op financiering te kunnen rekenen, hoewel ze eigenlijk nog niet rijp zijn voor demonstratie. Hierdoor komen bepaalde thema's reeds aan bod waardoor ze vervolgens niet meer aanzien worden als prioritair voor onderzoek.

Co-financiering vanuit de biologische sector

Een voorwaarde om projectfinanciering te verkrijgen bij het IWT is dat 7,5% van het totale onderzoeksbudget gefinancierd wordt door de sector. Dit is onder andere een manier om de onderzoeker te verplichten het onderzoek te toetsen aan de praktijk. In de praktijk vormt de co-financiering vanuit de sector echter een groot knelpunt om de financiering van onderzoeksprojecten specifiek voor biologische landbouw rond te krijgen. Voor een kleine sector als de biologische landbouwsector is het immers vaak moeilijk om voldoende te kunnen bijdragen. Daarenboven komt co-financiering vanuit de industrie vrijwel niet voor omdat investering in onderzoek voor biologische landbouw zelden als voordelig gezien wordt. Biologische landbouw vermijdt grotendeels het gebruik van externe inputs en de relatief kleine omvang van de subsector maakt dat financiering van onderzoek voor de biologische sector vaak onvoldoende winstgevend is voor de firma's. Oplossingen dienen dus gezocht te worden om aan het probleem van co-financiering vanuit de biologische sector te verhelpen.

Projectoproepen en -beoordeling

Een ander ervaren knelpunt bij de financiering van onderzoek voor biologische landbouw in Vlaanderen is dat de financieringsinstellingen onvoldoende op de hoogte zijn van de noden van de sector. Een onderzoeksstrategie en een duidelijk onderzoeksprogramma waarin prioritaire onderzoeksthema's voor de toekomst voor biologische landbouw binnen Vlaanderen worden aangegeven bestaat niet waardoor financiers en evaluatoren hun projectoproepen, -beoordeling en -selectie niet voldoende kunnen baseren op een algemene strategie voor Vlaanderen. Bovendien komt vaak de

kritiek van onderzoekers die werken rond biologische landbouw dat projectevaluatoren een beperkte visie en onvoldoende kennis hebben over biologische landbouw. Bij de ADLO worden projectoproepen gelanceerd voor specifieke noden van de biologische sector maar, zoals eerder vermeld, is dit eveneens niet gebaseerd op een algemene strategie of een gestructureerde analyse van kennisnoden van de sector.

De 1-stapsprocedure die geldt voor het indienen van projectvoorstellen bij de ADLO en het IWT vormt voor vele onderzoekers een bijkomend knelpunt in de financieringsstructuur. Deze procedure waarbij volledige projectvoorstellen moeten ingediend worden, is immers erg arbeids- en tijdsintensief. Bij het IWT weet men bovendien niet welke thema's belangrijk zijn zodat een grote kans bestaat dat men tijd besteedt aan het schrijven van projectaanvragen die dan uiteindelijk niet relevant beschouwd worden.

EU-onderzoek

Onderzoek voor biologische landbouw wordt in Vlaanderen relatief weinig gefinancierd door de Europese Unie (amper 7% van het totale onderzoeksbudget in de periode 2000-2006) of m.a.w. er is weinig deelname aan Europese projecten. Zoals aangegeven door een aantal onderzoekers komt dit doordat mogelijke financieringskanalen onvoldoende gekend zijn en onderzoek op Europees niveau onvoldoende opgevolgd wordt. Onderzoekers zelf hebben de tijd niet om onderzoeksbudgetten op te sporen en projecten binnen te halen. Het is bijvoorbeeld niet zoals in Nederland waar Wageningen Universiteit en Researchcentrum (WUR) permanente vertegenwoordigers heeft bij Europese instellingen in Brussel om onderzoeksbudgetten op te sporen en te lobbyen voor Nederlandse onderzoeksteams (Paternoster *et al.*, 2002). Bovendien vraagt het uitvoeren en leiden van Europese projecten veel werk en energie.

Onvoldoende bekendheid van Vlaamse onderzoeksinstituten en onderzoekers in de Europese Unie draagt verder bij aan de beperkte deelname aan Europees onderzoek. De versnippering van het onderzoek in Vlaanderen zorgt voor te weinig draagkracht en kritische massa. Op deze manier komt het onderzoek voor biologische landbouw in Vlaanderen terecht in een vicieuze cirkel; terwijl buitenlandse onderzoeksinstituten zich verder ontwikkelen en profileren binnen het onderzoek voor biologische landbouw en deelnemen aan Europees onderzoek blijft het onderzoek in Vlaanderen achterop hinken. De kans om deel te nemen aan Europese projecten wordt bijgevolg alsnog kleiner aangezien buitenlandse instellingen reeds meer expertise hebben opgebouwd.

Het CORE Organic-project (Coordination of European Transnational Research in Organic Food and Farming) dat momenteel loopt binnen Europa zou de Vlaamse deelname aan Europese projecten voor biologische landbouw kunnen stimuleren in de toekomst. Op dit moment voldoet Vlaanderen (of België) nog niet aan de

toetredingsvoorwaarden van CORE Organic en kan hierdoor niet deelnemen aan de CORE Organic oproep (september 2006) voor transnationaal onderzoek. Deze deelname kan slechts verzekerd worden wanneer een onderzoeksprogramma samen met een overeenkomstig budget voor onderzoek voor biologische landbouw in Vlaanderen bestaat.

5 Kennisuitwisseling binnen de Vlaamse biologische landbouw

5.1 Inleiding

Even cruciaal als de kennisontwikkeling is voor de ontwikkeling van de biologische sector de kennisuitwisseling van belang. Het klassieke lineaire model, waarbij kennis eerst volledig ontwikkeld wordt aan onderzoeksinstellingen, vervolgens verspreid wordt naar de gebruikers en dan toegepast wordt, behoort hierbij tot het verleden. Deze vorm van kennisontwikkeling en -uitwisseling blijkt onvoldoende afgestemd te zijn op de kennisnoden van de individuele landbouwers. Huidige modellen voor een effectieve en efficiënte kennisontwikkeling en -uitwisseling zijn veel dynamischer en interactiever en vooral gebaseerd op kenniscirculatie.

Binnen kennisuitwisseling worden naargelang de aard van de uitwisseling van kennis twee vormen onderscheiden: kennisdoorstroming en kenniscirculatie (Geerligts *et al.*, 2004 in Kupper *et al.*, 2006; Majjers *et al.*, 2005).

Kennisdoorstroming is het communiceren of doorgeven van expliciete kennis (informatie) van zender naar ontvanger, d.i. het beschikbaar maken, concreet maken en gemakkelijk vindbaar maken van kennis. Het is een relatief eenzijdig proces waarbij niet noodzakelijk feedback plaatsvindt. Het vraagt wel veel inzicht in de beoogde gebruiker en de manier waarop die de aangeboden informatie zal interpreteren. Kennisdoorstroming is voornamelijk van toepassing bij relatief heldere probleemsituaties waarbij de kennis die doorstroomt dient om bestaande kennis te upgraden, processen te optimaliseren of oplossingen ontwikkeld door anderen te verspreiden. De doorstroming van kennis gebeurt hoofdzakelijk via geschreven documenten of digitale kanalen.

Kenniscirculatie is het in contact brengen met elkaar, het leren van elkaar en het combineren en integreren van kennis. Het is een interactief proces tussen verschillende partijen waarbij kennis gedeeld en samen verder geconstrueerd wordt. In kenniscirculatieprocessen is het belangrijk dat de ervaringskennis van de verschillende deelnemers geïntegreerd wordt. Kenniscirculatie heeft vooral als doel om door het combineren van verschillende types kennis (mogelijk uit verschillende disciplines) gezamenlijk te komen tot probleem- of situatiespecifieke oplossingen. Kenniscirculatie gebeurt op basis van interpersoonlijke contacten.

De evaluatie van de huidige kennisuitwisseling binnen de Vlaamse biologische landbouw werd gebaseerd op bovenstaande onderverdeling (kennisdoorstroming – kenniscirculatie).

5.2 Huidige kennisdoorstroming en knelpunten

De doorstroming van kennis en informatie vanuit het onderzoek voor biologische landbouw wordt in Vlaanderen globaal gezien als vrij goed ervaren. De meerderheid van de geïnterviewden vindt dat ze betrekkelijk goed op de hoogte zijn van welk onderzoek in Vlaanderen gebeurt en dat deze informatie relatief gemakkelijk te vinden is.

Een aantal punten vragen nog aandacht om een verdere optimalisatie van de doorstroming van kennis in de toekomst te kunnen realiseren en te zorgen dat de opgebouwde kennis terecht komt bij diegenen die het nodig hebben en efficiënt gebruikt wordt. Het betreft de doorstroming van kennis en informatie vanuit het praktijkonderzoek, de doorstroming van kennis en informatie vanuit het fundamenteel/toegepast onderzoek, het gebruik van informatie en kennis vanuit internationaal onderzoek en het centraliseren van informatie.

Praktijkonderzoek → Fundamenteel/Toegepast onderzoek en Biologische Sector

Momenteel is er een behoorlijk vlotte doorstroming van onderzoeksresultaten vanuit het praktijkonderzoek (PO) naar de biologische sector (of de praktijk) via verschillende informatiekkanalen nl.:

- Nieuwsbrieven (vb. Bio Nieuwtjes (PCBT), Belbiorbrief (Belbior), Biotheek netknipsels (Bioforum), Nieuwsbrief Probila, ...)
- Tijdschriften (Puur (Bioforum))
- Vulgariserende artikels in vaktijdschriften en brochures
- Websites
- Jaarverslagen (vb. Jaarverslag onderzoek biologische landbouw in Vlaanderen uitgebracht door het PCBT – sinds 2003)

De meeste proefcentra of sectororganisaties hebben hun eigen communicatiekanalen om hun doelgroepen te bereiken. Een algemene nieuwsbrief voor biologische landbouw waarin de volledige keten, van veld tot bord, aan bod komt bestaat niet. Alleen de 'Biotheek netknipsels' probeert elke week het nieuws te brengen uit de nationale en internationale biosector maar werkt veel ruimer dan resultaten vanuit onderzoek. Resultaten van het PIBO of het Proefcentrum voor Kleinfruit 'Pamel', die zelf geen nieuwsbrief hebben, worden weinig opgenomen in nieuwsbrieven van andere proefcentra. De nieuwsbrief van het PCBT neemt wel het meeste praktijkonderzoek rond plantaardige productie in Vlaanderen op.

De inhoud van deze informatiekanalen is voornamelijk afgestemd op de belangrijkste doelgroep nl. de praktijk, en minder bruikbaar voor de fundamentele of toegepaste onderzoeker. Vaak worden ze wel gelezen door de onderzoekers maar is de informatie weinig relevant voor het eigen onderzoek. Bovendien stelt zich het probleem dat de zender (praktijkcentra, sectororganisaties, ...) vaak niet weet naar wie de informatie moet verspreid worden omdat er geen continuïteit bestaat in de pool van onderzoekers die met biologische landbouw bezig zijn. Fundamentele en toegepaste onderzoekers op hun beurt ervaren een gebrek aan een centraal medium waar alle onderzoeksresultaten vanuit het praktijkonderzoek te vinden zijn. Om het fundamentele/toegepaste onderzoeksniveau beter te bereiken zijn bijgevolg andere communicatiekanalen noodzakelijk die meer geschikte informatie voor dit onderzoeksniveau kunnen bezorgen. In hoofdstuk 6 zullen aanbevelingen gegeven worden om deze doorstroming te optimaliseren.

De doorstroming van het praktijkonderzoek specifiek voor biologische landbouw naar de gangbare sector wordt niet permanent onderhouden. De belangrijkste doelgroep is de biologische sector. Nieuwsbrieven specifiek voor biologische telers worden bijvoorbeeld normaal niet verspreid naar gangbare landbouwers, maar staan wel open voor hen. Er worden echter wel artikels geschreven in de vakpers voor gangbare landbouw, waardoor een zekere doorstroming plaatsvindt. Dit is meestal op initiatief van de proefcentra of organisaties die rond biologische landbouw werken. Vanuit de proefcentra die niet specifiek met biologische landbouw bezig zijn, komt weinig initiatief.

Fundamenteel/Toegepast onderzoek → Praktijkonderzoek en Biologische Sector

De directe doorstroming van resultaten vanuit het **fundamenteel/toegepast onderzoek naar de biologische sector** (of de praktijk) gebeurt momenteel onvoldoende. Door de grote druk die onderzoekers hebben om hun onderzoeksresultaten te publiceren in internationale wetenschappelijke tijdschriften, wordt vaak weinig aandacht besteed aan nationale vakpublicaties. Deze zijn nochtans de meest directe manier om de informatie te laten doorstromen tot bij de praktijk. Zonder vakpublicaties komt de informatie niet of nauwelijks bij de landbouwers terecht, tenzij ze zelf het initiatief nemen en op zoek gaan naar onderzoeksresultaten of tenzij er bijvoorbeeld gewerkt wordt met begeleidingscommissies of proefcentra (zie verder paragraaf 5.3 rond kenniscirculatie). Natuurlijk is het ook zo dat de verworven kennis vanuit fundamenteel of toegepast onderzoek niet steeds een directe praktische toepassing heeft en dus in de bestaande vorm onbruikbaar is voor de landbouwer. Een vakpublicatie heeft dan in principe weinig zin. De verworven kennis dient verder behandeld te worden onder praktijkomstandigheden en meer concreet gemaakt te worden voor de landbouwer.

Onderzoeksresultaten vanuit **fundamenteel of toegepast onderzoek** stromen relatief vrij vlot door tot bij het **praktijkonderzoek** (via publicaties, artikels,...). De geïnterviewde onderzoekers van praktijkcentra blijken vrij goed op de hoogte te zijn van het onderzoek. Het knelpunt is echter dat de doorstroming stopt bij de praktijkcentra. De informatie komt daar dus wel terecht maar veelal wordt er weinig mee gedaan. Door een gebrek aan middelen en personeel kunnen proefcentra onvoldoende instaan voor een vertaalslag van het fundamenteel/toegepast onderzoek naar de **praktijk**. Vaak is het onmogelijk om niet direct toepasbare kennis verder uit te werken onder praktijkomstandigheden. Door het gebrek aan continuïteit en verderzetting van fundamenteel in praktijkonderzoek gaat heel wat informatie en kennis verloren.

Internationaal Onderzoek

Een knelpunt door vele geïnterviewden aangehaald, is het gebrek aan opvolging in Vlaanderen van het internationaal onderzoek m.b.t. biologische landbouw. De meeste onderzoekers raadplegen wel veel publicaties uit het buitenland, maar dan enkel rond een specifiek thema waarover ze informatie nodig hebben. Een permanente opvolging en doorstroming van informatie uit het buitenland gebeurt niet. Nochtans zou een overzicht van het internationaal onderzoek nuttig kunnen zijn om het onderzoek voor biologische landbouw in Vlaanderen beter af te stemmen en nieuw onderzoek te initiëren.

Databank voor onderzoek: de biotheek

Vanuit zowel het praktijkonderzoek als het fundamenteel/toegepast onderzoek bestaat de interesse in de oprichting van een onderzoeksdatabank waarbij de kennis van zowel het fundamenteel/toegepast als praktijkonderzoek verenigd wordt. Momenteel bestaat reeds in Vlaanderen de onderzoeksdatabank van de Biotheek maar deze blijkt niet algemeen gekend te zijn. In deze databank zijn onderzoeksprojecten opgenomen die betrekking hebben op biologische landbouw. Door het gebrek aan middelen is deze onderzoeksdatabank echter weinig uitgebouwd. Er wordt niet actief op zoek gegaan naar onderzoeksresultaten noch permanente contacten onderhouden met onderzoeksinstellingen. De onderzoeksprojecten in de databank zijn over het algemeen deze die opgenomen zijn in de jaarverslagen van het PCBT. Jaarlijks wordt door het PCBT een rondvraag bij onderzoeksinstellingen gehouden over lopende onderzoeksprojecten met betrekking tot biologische landbouw.

5.3 Huidige kenniscirculatie en knelpunten

De kenniscirculatie als onderdeel van de kennisuitwisseling voor onderzoek m.b.t. biologische landbouw in Vlaanderen verloopt momenteel minder optimaal. In eerste instantie kan men de kenniscirculatie tussen onderzoekers onderling beschouwen, of m.a.w. de samenwerking of interactie tussen onderzoekers. Ten tweede is er ook het contact tussen de onderzoekers en de praktijk. Beide vormen van kenniscirculatie dragen bij tot een betere kennisuitwisseling, maar vertonen op dit moment nog onvolkomenheden. Onderstaande paragrafen beschrijven de huidige situatie en knelpunten bij de samenwerking tussen onderzoekers en het contact tussen onderzoek en praktijk.

5.3.1 Samenwerking/interactie tussen onderzoekers onderling

Uit de resultaten van de inventarisatie van het onderzoek voor biologische landbouw (zie paragraaf 3.3) is gebleken dat de samenwerking tussen onderzoekers relatief beperkt is en vrij *ad hoc* verloopt. Binnen een aantal projecten wordt soms samengewerkt tussen verschillende onderzoekspartners, maar eens het project afgelopen is wordt de samenwerking niet verder gezet. Actieve samenwerking waarbij een project volledig gezamenlijk uitgewerkt en uitgevoerd wordt door verschillende onderzoekspartners komt daarenboven weinig voor.

Over het algemeen is er voornamelijk samenwerking of interactie tussen fundamentele/toegepaste onderzoekers onderling, terwijl ook praktijkonderzoekers eerder onder elkaar samenwerken. De samenwerking tussen fundamentele/toegepaste onderzoekers enerzijds en praktijkonderzoekers anderzijds is echter behoorlijk beperkt. Ook multidisciplinaire of interdisciplinaire samenwerking, hoewel als belangrijk beschouwd voor onderzoek voor biologische landbouw, blijkt maar sporadisch voor te komen binnen Vlaanderen.

Vershillende oorzaken kunnen aangehaald worden voor de soms beperkte interactie tussen biologische onderzoekers onderling. Een aantal hiervan zijn niet typisch voor het biologische landbouwonderzoek en vormen eveneens obstakels voor de samenwerking tussen onderzoekers in het algemeen landbouwonderzoek. De belangrijkste oorzaken – gebaseerd op de gegevens verkregen tijdens de diepte-interviews en de discussieplatforms – zijn als volgt:

- *Beperkte financiering*

Vele samenwerkingsinitiatieven dienen noodgedwongen afgeblazen te worden door financieringsproblemen. Door de beperkte financiering van onderzoeksprojecten is er vaak niet voldoende budget om met verschillende onderzoekspartners samen te werken. Ook het verloop van personeel als gevolg

van een beperkte financiering, verhindert niet enkel de opbouw van competenties maar bemoeilijkt evenzeer de samenwerking.

- *Gebrek aan structuur en coördinatie van het bio-onderzoek op Vlaams niveau*
Door een gebrek aan structurering en coördinatie van het onderzoek voor biologische landbouw bestaan er geen structuren of overlegmomenten waar bio-onderzoekers regelmatig samengebracht worden en waarbij ze contacten kunnen leggen, netwerken kunnen opbouwen of samenwerkingsverbanden kunnen smeden. Als gevolg hiervan gebeurt alles momenteel eerder spontaan en *ad hoc*.
- *Weinig gunstige organisatiestructuur van Vlaamse onderzoeksinstituten*
De organisatiestructuur van Vlaamse praktijkcentra en fundamentele/toegepaste onderzoeksinstituten sluit niet op elkaar aan (sectorgericht tegenover vakgebiedgericht) waardoor de samenwerking bemoeilijkt wordt. Ook de regionale versnippering van universiteiten in Vlaanderen verhindert de samenwerking tussen de onderzoekers.
- *Tijdsdruk*
Veelal zijn onderzoekers te druk bezig met hun eigen activiteiten zodat er weinig tijd overblijft om actief contacten te leggen en samenwerkingen op te zetten. Dit vraagt immers vrij veel extra tijd.
- *Teveel kleine, kortlopende projecten*
Doordat relatief veel kleine en kortlopende projecten gefinancierd worden met beperkt budget, wordt de samenwerking tussen onderzoekers niet gestimuleerd. Bij kleine projecten is het moeilijker om de taken op te delen, zeker met weinig middelen. Bovendien zijn dergelijke kortlopende projecten niet interessant voor universiteiten waardoor de samenwerking tussen fundamentele/toegepaste onderzoekers en praktijkonderzoekers verhinderd wordt. Grotere projecten maken samenwerking gemakkelijker maar zijn ook veel duurder.
- *Concurrentie*
Volgens sommige onderzoekers is competitiviteit niet de oorzaak van de beperkte samenwerking en eerder noodzakelijk voor de kwaliteit van het onderzoek. Anderen daarentegen beweren dat deze concurrentie de samenwerking tussen de onderzoekers negatief beïnvloedt.
- *Beperkte basiskennis van bio*
De beperkte specifieke basiskennis van bio van fundamentele of toegepaste onderzoekers maakt de samenwerking met praktijkonderzoekers, die specifieke expertise hebben in de biologische landbouw, moeilijk. In de biologische landbouw wordt, meer dan in de conventionele landbouw, aandacht besteed aan

ecologische processen op bodem-, gewas-, dier- en bedrijfsniveau. Dit vraagt ook van de onderzoekers een alternatieve aanpak waarbij problemen meer interdisciplinair en holistisch/systemisch benaderd worden. Onderzoeksmethoden uit het gangbare onderzoek kunnen toepasbaar zijn in de biologische landbouw, maar toch moet de onderzoeker de achtergrond en principes van de biologische landbouw voldoende in gedachten houden wanneer naar oplossingen wordt gezocht. Momenteel echter hebben fundamentele/toegepaste onderzoekers een nog te conventionele opleiding genoten; weinigen in Vlaanderen hebben reeds voldoende expertise opgebouwd in de specifieke benadering van biologische landbouw. Veelal worden het landbouwsysteem, de volledige keten en sector nog te weinig holistisch benaderd.

- *Weinig openheid*

De openheid en assertiviteit van Vlaamse onderzoekers zijn vaak nog te gering en hebben een grote invloed op de mate en manier van samenwerking. Bovendien hebben de vooroordelen en beperkte openheid van sommige gangbare onderzoekers tegenover biologische landbouw en vice versa een negatieve invloed op de samenwerking tussen gangbaar en bio-onderzoek.

5.3.2 Contact tussen onderzoek en praktijk

Direct contact of interactie tussen onderzoek en praktijk is een vorm van kenniscirculatie waarbij verschillende partijen verschillende types kennis delen en trachten te combineren om uiteindelijk specifieke problemen op te lossen. Het contact tussen onderzoek en praktijk kan op verschillende manieren tot stand komen nl. via participatief onderzoek (vb. ‘on-farm research’ en kennisnetwerken) of voorlichtingsactiviteiten.

‘**On-farm research**’ voor biologische landbouw – als vorm van participatief onderzoek– is binnen Vlaanderen in vergelijking met andere Europese landen zeer beperkt. Vooral fundamentele en toegepaste onderzoeksactiviteiten gebeuren weinig op de bedrijven zelf en ook de algemene participatie van landbouwers is beperkt. Het persoonlijk contact en de kennisuitwisseling tussen onderzoekers en landbouwers komen op deze manier niet tot stand. Nadeel hierbij is dat de ervaringskennis van de biologische landbouwers niet geïntegreerd wordt in het onderzoek. Nochtans zijn de ervaringen van de landbouwers zeer waardevol aangezien vele innovaties op de biologische landbouwbedrijven zelf ontstaan. Dit komt doordat de specifieke beperkingen die gelden als gevolg van een strakke regelgeving voor biologische landbouw, *in situ* innovaties stimuleren. Tussen praktijkonderzoek en de praktijk daarentegen is er meer contact. Praktijkonderzoek staat dicht bij de praktijk en het

onderzoek gebeurt meer op de bedrijven (vb. proeven en ook demonstraties) waardoor de sector meer participeert in dit type onderzoek. Om voldoende communicatie te hebben tussen de landbouwers en de onderzoekers (in beide richtingen) is het wel noodzakelijk dat beiden voldoende openstaan om met elkaar samen te werken en voldoende initiatief nemen om contacten te zoeken. Soms hebben biologische landbouwers echter de neiging om zich af te sluiten en zijn soms weinig bereid om samen te werken met wetenschappelijke onderzoeksinstellingen of om onderzoeksmethodes toe te passen die niet specifiek voor de biologische landbouw ontwikkeld zijn. Een mentaliteitswijziging is dan ook noodzakelijk van beide zijden.

Om de directe dialoog en interactie tussen onderzoekers en verschillende gebruikersgroepen te bekomen kunnen ook **kennisnetwerken** opgezet worden. Binnen Vlaanderen bestaan reeds dergelijke netwerken voor praktijkonderzoek, nl. de ‘*Technische Comités*’ georganiseerd door het PCBT en de Vakgroepen van Belbior. Voor een aantal sectoren wordt een dergelijk netwerk voorzien nl.: technisch comité (TC) akkerbouw en groenten in open lucht, TC groenten onder beschutting, Vakgroep fruit Belbior, Vakgroep melkvee Belbior en eventueel andere in functie van de behoefte. Naast het uitwisselen van kennis en ervaringen tussen de verschillende partijen wordt in deze technische comités eveneens het praktijkonderzoek deels aangestuurd vanuit de sector. De technische comités en vakgroepen van Belbior worden aanzien als de belangrijkste huidige structuren om het contact tussen onderzoek en praktijk te onderhouden. Een knelpunt is wel dat fundamentele/toegepaste onderzoekers zelden of niet betrokken worden bij deze netwerken. Bijgevolg wordt via deze weg het contact tussen praktijkonderzoek en de praktijk goed onderhouden, maar dit geldt niet voor het contact fundamenteel/toegepast onderzoek en de praktijk. De aanwezigheid van de fundamentele/toegepaste onderzoekers zou nochtans de interactie of samenwerking met het praktijkonderzoek kunnen bevorderen. Momenteel bestaat tussen deze partijen een grote kloof.

Het contact tussen fundamentele/toegepaste onderzoekers met de praktijk is in vergelijking met het contact praktijkonderzoek-praktijk veel beperkter. Door gebruik te maken van *gebruikerscommissies* of *stuurgroepen* tijdens de uitvoering van onderzoeksprojecten wordt getracht aan dit knelpunt te verhelpen. Vertegenwoordigers van de beoogde doelgroep van het onderzoek moeten zorgen dat het onderzoeksproject gedragen wordt door de belanghebbende sector. De gebruikerscommissie of stuurgroep dient erop toe te zien dat de onderzoeksactiviteiten afgestemd worden op de praktijkknoden, onderzoeksresultaten bruikbaar zijn voor toepassing in de praktijk en de resultaten voldoende verspreid worden tot bij de doelgroep.

Contact tussen onderzoek en praktijk wordt eveneens bewerkstelligd via **voorlichtingsactiviteiten**. Voorlichting kan plaatsvinden op *studiedagen, studievergaderingen, demonstratiedagen, bedrijfsbezoeken,...* Momenteel worden deze vooral door praktijkcentra georganiseerd. Deze activiteiten zorgen voor direct contact en interactie tussen verschillende partijen waarbij kennis uitgewisseld wordt, ervaringen worden gedeeld en gezamenlijk naar oplossingen wordt gezocht.

Individuele voorlichting of advies binnen Vlaanderen gebeurt door praktijkcentra die rond biologische landbouw werken, een aantal landbouworganisaties die initiatieven nemen voor biologische landbouw en Belbior. Verder zijn voor bepaalde subsectoren binnen de biologische sector nog een aantal privévoorlichters actief. Binnen de overheid bestaan voorlichtingsdiensten voor landbouw, maar die werken zeer weinig specifiek rond biologische landbouw. In hun voorlichtingsactiviteiten worden wel soms aspecten van de biologische landbouw opgenomen. Voorlichtingsactiviteiten zijn vrij versnipperd binnen Vlaanderen en ontbreken binnen bepaalde sectoren. Vooral voor de dierlijke sector bestaat geen vast aanspreekpunt voor bio.

Hoewel voorlichters een schakel vormen tussen onderzoek en praktijk verloopt het contact tussen voorlichters en fundamentele/toegepaste onderzoeksinstellingen momenteel niet steeds optimaal.

6 Advies voor optimalisatie onderzoek voor biologische landbouw in Vlaanderen

In dit hoofdstuk worden aanbevelingen geformuleerd voor het structureren en optimaliseren van het onderzoek voor biologische landbouw in Vlaanderen. Hierbij wordt gekeken op welke wijze het onderzoek in het algemeen en het onderzoek specifiek voor biologische landbouw in andere landen wordt georganiseerd. Deze mogelijkheden worden getoetst aan de Vlaamse situatie met als doel de mogelijkheden te selecteren die in de toekomst het meest haalbaar zijn en aansluiten bij de Vlaamse context. Het is belangrijk om hierbij zoveel mogelijk tegemoet te komen aan de belangrijkste knelpunten in de kennisopbouw en kennisuitwisseling binnen de Vlaamse biologische landbouw. Bij het uitwerken van de aanbevelingen wordt zoveel mogelijk rekening gehouden met visies van verschillende actoren uit de biologische sector en de onderzoekswereld die verzameld werden tijdens de diepte-interviews en discussieplatforms. Op deze manier worden de voorgestelde acties en structuren zoveel mogelijk gedragen door de betrokkenen.

Hierna wordt vooreerst advies geleverd betreffende de organisatiestructuur van het onderzoek voor biologische landbouw in Vlaanderen, meer specifiek betreffende de organisatie van onderzoeksinstituten (paragraaf 6.1). In het tweede deel wordt aangegeven hoe men algemeen kan komen tot een optimale aansturing, initiatie en financiering van onderzoek (paragraaf 6.2). Vervolgens wordt in paragraaf 6.3 toegespitst op de organisatie van de onderzoeksansturing met een beschrijving van de nodige structuren, voorbeelden uit het buitenland en aanbevelingen voor Vlaanderen. Paragraaf 6.4 spitst toe op mogelijke structuren voor de organisatie van de onderzoeksinitiatie en -financiering met eveneens voorbeelden uit het buitenland en aanbevelingen voor Vlaanderen. In het laatste deel tenslotte komt de organisatie van de kennisuitwisseling aan bod (paragraaf 6.5).

6.1 Organisatie van de onderzoeksstructuur

In Vlaanderen wordt het onderzoek voor biologische landbouw momenteel uitgevoerd door verschillende academische instellingen, onderzoeksinstituten en een aantal maatschappelijke organisaties. Met uitzondering van het PCBT, PCG (Afdeling Biologisch beschutte teelt) en het Provinciaal Proefcentrum voor Kleinfruit 'Pamel' voor praktijkonderzoek en een aantal maatschappelijke organisaties die uitsluitend actief zijn binnen de biologische sector (Belbior, Bioforum,...), bestaan er geen afzonderlijke onderzoeksinstituten die zich enkel toeleggen op onderzoek voor biologische landbouw. Aan geen enkele universiteit, hogeschool of wetenschappelijke onderzoeksinstituten bestaat een afdeling biologische landbouw.

6.1.1 Organisatie onderzoekslandschap

Op zich wordt algemeen erkend dat alle nodige onderzoeksstructuren (uitgezonderd proefcentra voor dierlijke productie) aanwezig zijn en er geen nood is aan nieuwe onderzoeksinstellingen specifiek voor onderzoek rond biologische landbouw. Rekening houdend met de huidige onderzoeksstructuur in Vlaanderen, is het aangewezen om **fundamenteel en toegepast onderzoek** voor biologische landbouw te laten doorgaan in de **bestaande onderzoeksinstellingen** waar grotendeels gangbaar onderzoek plaatsvindt.

Een *voordeel* van deze aanpak is dat beroep kan gedaan worden op de bestaande infrastructuur. Gezien de kleinschaligheid van de sector zou het oprichten van een afzonderlijke onderzoeksinstelling voor biologische landbouw een te grote investering vragen. Het integreren van het onderzoek voor biologische landbouw in bestaande onderzoeksinstellingen stimuleert bovendien de wisselwerking tussen gangbaar en biologisch landbouwonderzoek. Dit dient zeker aangespoord te worden: algemene landbouwkennis is nuttig voor de biologische landbouw en vice versa. Wanneer voldoende communicatie en openheid plaatsvindt tussen het gangbare en biologische landbouwonderzoek kunnen beiden hier voordeel uit halen en kan dubbel onderzoek vermeden worden. Sommige problemen komen zowel voor in de gangbare als in de biologische landbouw en kunnen ongetwijfeld mits enkele aanpassingen samen onderzocht worden.

Een *risico* bij het integreren van het onderzoek voor biologische landbouw in de bestaande instellingen voor algemeen landbouwonderzoek, is dat het bio-idee in deze structuur niet overeind blijft. Hoewel men overtuigd is dat onderzoek voor biologische landbouw niet mag geïsoleerd worden in een aparte instelling pleit men gezien de specifieke benadering van onderzoek binnen de biologische landbouw, voor voldoende autonomie binnen een instelling. Dit moet er voor zorgen dat het onderzoek zich verder kan ontwikkelen en zijn voorloperfunctie op vlak van duurzaamheid kan behouden. Binnen de instelling en binnen gangbare onderzoeksprojecten moet voldoende aandacht aan bio besteed worden. Daarnaast moeten er voldoende mogelijkheden bestaan om onderzoeksprojecten specifiek voor bio uit te voeren. Onderzoekers die reeds rond bio werken, dienen aangespoord te worden en middelen ter beschikking te krijgen om hun werk verder uit te bouwen. Een zekere continuïteit moet nagestreefd worden binnen het onderzoek wil men de opbouw van competenties verzekeren. Dit is eventueel mogelijk door aan instellingen richtlijnen op te leggen waardoor een zeker percentage van het onderzoek aan biologische landbouw wordt besteed. Dit kan al dan niet gebeuren vanuit de overheid.

In tegenstelling tot het fundamenteel/toegepast onderzoek is het voor het **praktijkonderzoek** wel aangewezen om praktijkcentra specifiek voor de biologische

landbouw te hebben. Met het PCBT bestaat dit binnen Vlaanderen al voor de plantaardige productie. Een voordeel van afzonderlijke praktijkcentra is de mogelijkheid om specifieke lange-termijn experimenten uit te voeren en zich op praktijkniveau te verdiepen in biologische productiesystemen. Momenteel is er echter nog te weinig ruimte voor lange-termijn experimenteel onderzoek binnen Vlaanderen.

6.1.2 Interne organisatie onderzoeksinstellingen

Onderzoek voor biologische landbouw vraagt een interdisciplinaire en holistische aanpak. De huidige disciplinaire indeling binnen de Vlaamse fundamentele/toegepaste onderzoeksinstellingen staat echter deze holistische benadering van bedrijf/landbouwsystemen en de keten, typerend voor de biologische landbouw, in de weg. Het oprichten van een *onderzoeksgroep voor biologische landbouw* kan een oplossing bieden voor fundamentele en toegepaste onderzoeksinstellingen; dergelijke onderzoeksgroep kan dan disciplineoverschrijdend werken. Deze mogelijkheid wordt in Vlaanderen echter, in tegenstelling tot sommige landen in het buitenland, weinig ondersteund op het fundamentele/toegepaste onderzoeksniveau. Vlaamse onderzoekers hebben over het algemeen wel interesse voor bio maar zijn van mening dat het fundamenteel/toegepast onderzoek niet te eng mag bekeken worden. Onderzoekers zien fundamenteel/toegepast onderzoek voor biologische landbouw eerder binnen het kader van het globale onderzoeksthema duurzame landbouw en dient zowel de gangbare als de biologische landbouw ten goede te komen. Bijgevolg geven Vlaamse fundamentele/toegepaste onderzoekers eerder de voorkeur aan een *onderzoeksgroep voor duurzame landbouw* waaronder biologische landbouw een plaats kan krijgen. De verschillende disciplines kunnen binnen dergelijke onderzoeksgroep vertegenwoordigd worden om problemen holistisch te benaderen en op te lossen. De link met het gangbare onderzoek moet wel steeds onderhouden blijven.

De holistische benadering van landbouwproblemen binnen de biologische sector kan, naast het oprichten van een onderzoeksgroep duurzame landbouw, ook worden verkregen door *intensieve samenwerking tussen onderzoekers van verschillende disciplines* en het gezamenlijk opzetten en uitwerken van onderzoeksprojecten.

6.2 Optimalisatie van aansturing, initiatie en financiering van onderzoek

Om aan de noden van de sector tegemoet te komen en om goed afgestemde onderzoeksactiviteiten te verkrijgen is een meer gecoördineerde aansturing, initiatie en financiering van het bio-onderzoek in Vlaanderen nodig. Belangrijk hierbij is dat alle relevante partijen bij de organisatie van het onderzoek betrokken worden.

Vooreerst is het essentieel om te komen tot een gezamenlijke, **overkoepelende visie en strategie voor de biologische landbouw** waarbinnen de visies van alle relevante partijen uit de sector, het beleid en de onderzoekswereld (landbouwers, verwerkers, verdelers, (klein)handelaars, landbouworganisaties, maatschappelijke organisaties, onderzoekers, overheid, consumenten...) geïntegreerd zijn. Op deze manier kan men duidelijk aangeven hoe men de verdere ontwikkeling van de biologische landbouw in Vlaanderen ziet, welke doelstellingen men heeft en welke acties moeten ondernomen worden om resultaten te bereiken.

Deze algemene visie en strategie voor de biologische landbouw kan vervolgens dienen als basis voor het opstellen van een **onderzoeksprogramma** waarin onderzoeksnoden en prioritaire onderzoeksthema's voor de biologische landbouw in Vlaanderen gedefinieerd worden voor de komende jaren. Het onderzoeksprogramma schetst een kader waarbinnen onderzoek biologische landbouw uitgevoerd kan worden. Het kan vervolgens fungeren als een beslissingsbasis voor de **initiatie en financiering van onderzoek**: projectoproepen, projectvoorstellen, de evaluatie en financiering van onderzoeksprojecten en andere initiatieven gerelateerd aan onderzoek en ontwikkeling. Het is belangrijk dat een ruime **bekendmaking** van dergelijk onderzoeksprogramma naar zowel onderzoekers, de sector, de overheid als de financiers plaatsvindt.

Figuur 6.1 geeft een overzicht van de verschillende fases die dienen doorlopen te worden om een optimale aansturing, initiatie en financiering van het onderzoek te verkrijgen. Centraal staat het onderzoeksprogramma. Het onderzoeksprogramma heeft als doel richtingaangevend (betreffende prioritaire thema's die onderzocht dienen te worden) en efficiëntieverhogend (betreffende inzet van middelen) te zijn.

De specifieke doelstellingen van de verschillende fases in de onderzoeksansturing, -initiatie & -financiering kunnen als volgt samengevat worden:

Fase 1: Visievorming

De visie en strategie vormen de basis (of fundering) waarop maatregelen voor de ontwikkeling van de biologische landbouw doorgevoerd worden. Het laat toe om gericht te werken naar een aantal doelstellingen die men in de toekomst voor de biologische landbouw wil bereiken en na te gaan welke inspanningen of middelen er voor deze ontwikkelingen en projecten nodig zijn.

In deze fase wordt de nadruk gelegd op de **volledige** biologische landbouw en dus op een ruimere context dan onderzoek alleen. In het strategisch plan kan echter wel de rol van het onderzoek voor de ontwikkeling van de biologische landbouw beschreven worden, kunnen aanbevelingen gemaakt worden betreffende de algemene onderzoeksaanpak en kunnen toekomstige onderzoeksvisies beschreven worden.

Belangrijk is dat bij de visie- (en strategie-) vorming ook rekening wordt gehouden met de ontwikkelingen binnen de *gangbare* landbouwsector en met deze op *internationaal* niveau.

Figuur 6.1 Fases in de aansturing, initiatie en financiering van onderzoek met hun respectievelijke in- en output

Het formuleren van een missie, visie en strategie voor de biologische landbouw is, net als voor andere domeinen of sectoren, een *intensief* proces waarbij een groot aantal verschillende actoren dienen te komen tot synchronisatie van ideeën en toekomstoriëntaties. De intentie moet bestaan om gezamenlijk een visie en strategie te ontwikkelen die *door iedereen ondersteund* wordt en die zorgt voor de nodige congruentie in het handelen van de uiteenlopende actoren. Om dit doel te bereiken is het belangrijk dat visievorming gebeurt via een *interactief* proces opgezet met vertegenwoordigers van verschillende organisaties die een belang hebben bij biologische landbouw. Het doel is iedereen de gelegenheid te geven zijn/haar mening te geven over de hoofdlijnen voor de toekomst van de biologische landbouw in Vlaanderen. Het succes van een visie hangt echter ook af van het verwerven van steun

van andere actoren met andere doelen (bv. gangbare landbouw,...). Een ruime draagkracht kan het nastreven van de doelstellingen verhogen. De visievorming dient bovendien een voldoende *dynamisch* proces te zijn zodat de visie en strategie geregeld (of wanneer nodig blijkt) kan bijgestuurd worden in overeenstemming met nieuwe kennis en ontwikkelingen. Er moet opgevolgd worden in hoeverre de strategische doelstellingen bereikt worden en zoniet welke aanpassingen noodzakelijk zijn. Het verkrijgen en behouden van draagvlak is een voorwaarde om het proces te doen slagen. Daarom is regelmatig overleg en zorgvuldige communicatie met vertegenwoordigers van verschillende organisaties die een belang hebben bij biologische landbouw een absolute noodzaak. (Kerngroep Biologische Landbouw, 2003; Hajer & Poorter, 2005).

Om te komen tot een stimulerende visie zal zowel consensus als concreetheid belangrijk zijn (Hajer & Poorter, 2005). Hoe meer consensus over het toekomstbeeld, des te stimulerender voor de actoren. Een vaag toekomstbeeld geeft nauwelijks impuls, maar een zeer concreet of gedetailleerd toekomstbeeld is evenmin optimaal omdat het de creativiteit in het proces niet stimuleert. Men moet er bovendien voor zorgen dat een visie en strategie niet als te sturend wordt ervaren omdat dan de kans groot is dat ze niet meer door al de actoren wordt gedragen en actoren gaan afhaken (Hajer & Poorter, 2005). Het is dus de kunst te zoeken naar een optimum waarbij de visie zo gedetailleerd mogelijk beschreven wordt, zonder dat er belangrijke actoren vroeg in het proces afhaken. Visiedocumenten kunnen variëren van één enkele pagina tot verscheidene pagina's.

Fase 2: Opstellen Onderzoeksprogramma

Uitgaande van een visie en strategie voor de biologische landbouw kan een onderzoeksprogramma opgesteld worden met prioritaire onderzoeksthema's waarbij oplossingen gezocht worden voor knelpunten binnen de biologische landbouw en bijdragen of inspanningen worden geleverd voor een toename van het productiepotentieel van bio. Een onderzoeksprogramma geeft aan welke onderzoeksnoden er binnen Vlaanderen zijn en welke kennisontwikkeling in de eerstvolgende jaren nodig is om de biologische landbouw te versterken. Een onderzoeksprogramma moet zorgen voor meer continuïteit binnen het onderzoek, het stimuleren van onderzoekers en een efficiënter gebruik van middelen. Door een goede besteding van middelen kan een onderzoeksprogramma meer uitstraling geven aan het onderzoek en de sector in Vlaanderen. Een betere coördinatie en structurering van de onderzoeksactiviteiten kunnen daarenboven de positie van het Vlaamse onderzoek voor biologische landbouw op Europees niveau versterken.

Het opstellen van het onderzoeksprogramma dient te gebeuren in overleg met de praktijk, de onderzoekswereld en het beleid zodat het programma gedragen wordt door

alle betrokkenen. Indien dit onvoldoende gebeurt kunnen onderzoeksthema's naar voor geschoven worden die niet de volledige biologische sector ten goede komen of niet prioritair zijn voor de eerstvolgende jaren. Net als bij de visievorming is het ook hier belangrijk om zoveel mogelijk een interactief proces te doorlopen bij de bepaling van onderzoeksthema's. Het is niet de bedoeling dat een onderzoeksprogramma een lijst wordt met een opsomming van mogelijke onderzoeksthema's. Er dient nagedacht te worden over welk onderzoek de biologische sector het meest kan vooruit helpen. Zoals de visie en strategie zal ook het onderzoeksprogramma regelmatig aangepast en bijgestuurd moeten worden naargelang de noden.

Fase 3: Bekendmaking Onderzoeksprogramma

Het opstellen van een onderzoeksprogramma is geen doel op zich. Een noodzakelijke stap is het bekendmaken van het onderzoeksprogramma aan zoveel mogelijk actoren die bij de ontwikkeling van de biologische sector betrokken worden, of kunnen betrokken worden zoals actoren uit de onderzoekswereld, de overheden, de financieringsinstellingen, de projectevaluatoren en de sector. Op deze manier worden de betrokkenen op de hoogte gesteld van de thema's die prioritair zijn voor de komende jaren en kunnen ze hun onderzoeksactiviteiten, projectaanvragen en projectevaluaties afstemmen op het onderzoeksprogramma.

Fase 4: Initiatie en Financiering van Onderzoek

Door gebruik te maken van het onderzoeksprogramma bij het uitwerken van onderzoeksvoorstellen (door onderzoekers en sector), bij projectoproepen en bij de evaluatie van onderzoeksprojecten (door financiers) wordt er ten slotte voor gezorgd dat het onderzoek optimaal afgestemd wordt op de noden van de sector. (zie verder paragraaf 6.4)

6.3 Organisatie van de onderzoeksaansturing (Fase 1,2 & 3)

6.3.1 Acties voor onderzoeksaansturing

Belangrijk voor het welslagen van het aansturingsproces voor onderzoek is het creëren van de nodige structuren waarbinnen een visie/strategietekst (*Fase 1*) en een onderzoeksprogramma (*Fase 2*) kunnen worden opgesteld. **Verschillende acties** waarbinnen verschillende actoren actief kunnen zijn moeten hierbij ondernomen worden. Elke actie heeft een specifiek doel en de uitvoerders van de actie hebben specifieke taken.

De noodzakelijke acties worden weergegeven in Figuur 6.2.

Figuur 6.2 Noodzakelijke acties bij de uitvoering van Fase 1 en Fase 2 van de onderzoeksansturing

Voor de verschillende acties binnen *Fase 1* en *Fase 2* van de onderzoeksansturing is het van belang om na te gaan:

1. **Wie verantwoordelijk is** voor de genoemde acties en wie de verschillende fases in de onderzoeksansturing coördineert? Verschillende mogelijkheden bestaan:
 - a) *Overheden*
 - b) *Biologische sector* (vertegenwoordigers van maatschappelijke organisaties, landbouwers, verwerkers, handelaars, adviseurs of volledige groepen uit de sector,...)
 - c) *Gangbare sector*
 - d) *Onderzoekswereld* (onderzoekers, onderzoeksinstellingen, ...)
 - e) *Andere* (experten, financiers, ...)

Hierbij is het mogelijk dat meerdere van deze actoren samen instaan voor één bepaalde actie. Het is ook mogelijk dat één bepaalde persoon of groep van personen betrokken is bij meerdere acties.

2. **Hoe een bepaalde actie uitgevoerd kan worden?** Bijvoorbeeld via:
 - a) Oprichten van een adviescomité of subcomités (voor specifieke sectoren of thema's)
 - b) Opzetten van netwerken
 - c) Organiseren van discussiefora, workshops, ...
 - d) Afnemen van enquêtes
 - e) Email-discussies, webforum, ...

De bedoeling is na te gaan op welke manier een actie praktisch kan georganiseerd worden. Hierbij is het van belang om te achterhalen of eventueel reeds bestaande structuren kunnen gebruikt worden om het onderzoek beter aan te sturen. Ook de frequentie van de actie is belangrijk; deze kan ofwel permanent zijn, periodiek of *ad hoc*. Uiteindelijk zou een structuur moeten ontstaan die past binnen de Vlaamse context rekening houdend met de beschikbare middelen en reeds bestaande structuren.

6.3.2 Organisatie van de onderzoeksansturing in Europese landen

Als voorbeeld voor de organisatie van de onderzoeksansturing (visievorming en opstelling van een onderzoeksprogramma voor biologische landbouw), werd gekeken naar hoe de aansturing van onderzoek voor biologische landbouw gebeurt in andere landen. Binnen het Europese CORE Organic project werd een studie⁷ gemaakt door Lange *et al.* (2006) over de onderzoeksorganisatie ten behoeve van de biologische landbouw in 11 Europese landen. De 11 deelnemende landen van CORE Organic zijn: Denemarken, Duitsland, Finland, Frankrijk, Groot-Brittannië, Italië, Nederland, Noorwegen, Oostenrijk, Zweden en Zwitserland.

De meerderheid van de deelnemende landen van het CORE Organic-project (8 van de 11 landen: DE, DK, IT, NL, SE, UK, FR, FI) hebben al sinds een aantal jaren een nationaal onderzoeksprogramma voor biologische landbouw dat door de overheid al dan niet rechtstreeks gefinancierd wordt. In de overige landen (AT, CH en NO) zijn onderzoeksprojecten voor biologische landbouw geïntegreerd in een algemeen onderzoeksprogramma voor landbouw. In Frankrijk komen beide soorten programma's voor. De onderzoeksprogramma's laten toe om middelen efficiënt in te zetten zodat nationale doelstellingen bereikt kunnen worden en onderzoek afgestemd wordt op de noden van de sector. Met het CORE Organic project wil men nog een stap verder gaan. Momenteel wordt door de CORE Organic partnerlanden gewerkt aan een betere coördinatie van het onderzoek voor biologische landbouw op Europees niveau. Een deel van hun nationaal onderzoeksbudget wordt hiervoor gereserveerd voor Europese projectoproepen rond gezamenlijke prioritaire onderzoeksthema's (zie verder paragraaf 6.4.2).

De **visievorming** of opstelling van een visie en strategie (soms actieplan genoemd) voor de biologische landbouw wordt in de Europese landen die deelnemen aan CORE

⁷ European Research in Organic Food and Farming. Reports on organisation and conduction of research programmes in 11 European countries involved in the ERA-NET 'CORE Organic' (2006).

Organic steeds *gecoördineerd door de overheid*. In de meeste van deze landen wordt de overheid bijgestaan door een *adviescomité* waarin verschillende actoren uit de biologische sector en onderzoekswereld maar ook uit de algemene landbouwsector vertegenwoordigd zijn.

De mate van betrokkenheid van de overheid bij de initiële uitwerking van een visie en strategie verschilt. In landen zoals Denemarken en Groot-Britannië staat het adviescomité – in opdracht van de overheid – grotendeels in voor een initieel voorstel, dat dan wel door de overheid (secretariaat) tot een finaal document wordt uitgewerkt. In Finland, Italië, Oostenrijk en Frankrijk stelt de overheid (ministerie) zelf een plan op na consultatie van een adviescomité of andere actoren uit de biologische sector. Hier heeft de overheid dus een grotere verantwoordelijkheid. In Noorwegen en Zweden wordt het actieplan opgesteld door een overheidsagentschap (NO: The Norwegian Agricultural Authority; SE: The Swedish Board of Agriculture) dat op zijn beurt kan bijgestaan worden door een adviescomité. Situaties waarbij een adviescomité de zo goed als volledige verantwoordelijkheid draagt voor de opstelling van een visie/strategietekst, en waarbij de overheid enkel als vertegenwoordiger optreedt in het adviescomité, komen niet voor.

Het **opstellen van een onderzoeksprogramma** voor biologische landbouw gebeurt op verschillende manieren in de CORE Organic landen. De verantwoordelijkheid voor de *coördinatie en opstelling van een document* met prioritaire onderzoeksthema's kan grotendeels bij de *overheid* (ministerie) liggen, zoals het geval is in Duitsland en Italië. De overheid consulteert dan waar nodig de sector of een adviescomité.

In de meeste landen echter staan *andere instanties (adviescomité, netwerk van onderzoekers, onderzoeksinstellingen,...)* in voor het coördineren en de initiële uitwerking van een onderzoeksprogramma. Dit neemt wel niet weg dat deze activiteiten in opdracht kunnen zijn van de overheid. De overheid is veelal de uiteindelijke 'klant' aangezien zij de belangrijkste financieringsbron is. Het voorstel wordt bijgevolg steeds aan de overheid voorgelegd. De overheid is hier niet actief betrokken bij de initiële uitwerking van een onderzoeksprogramma maar is wel steeds vertegenwoordigd in eventuele adviescomités. In Groot-Britannië en Finland zorgt de overheid ook voor de redactie en finale uitgave van het document terwijl dit in de andere landen gebeurt door degenen die het onderzoeksprogramma initieel hebben uitgewerkt.

Een *adviescomité voor onderzoek* bepaalt in Nederland (Adviescommissie Kennis van Bioconnect⁸), Groot-Brittannië (ACOS⁹-R&D Sub-Committee), Finland (Netwerk van onderzoekers en stakeholders) en Noorwegen (adviesgroep) prioritaire onderzoeksthema's. De voorzitter van het adviescomité (zoals in GB en FI), een vertegenwoordiger van een maatschappelijke organisatie (Biologica in NL) of een overheidsagentschap ('The Research Council of Norway' in NO) coördineert de respectievelijke adviescomités.

In Denemarken is een *netwerk van onderzoekers* (DARCOF¹⁰-Board of Directors) – geadviseerd door een gebruikerscomité – verantwoordelijk voor het opstellen van een onderzoeksprogramma.

Onderzoeksinstellingen zelf kunnen eveneens de opdracht krijgen van de overheid om een onderzoeksprogramma te ontwikkelen; dit gebeurt in Frankrijk en Zweden. Ze kunnen wel beroep doen op een adviescomité of actoren uit de sector. In Zweden wordt een nationale adviesgroep gecoördineerd door een onderzoekscentrum aan 'The Swedish University of Agricultural Sciences'. In Frankrijk doen INRA¹¹ en ITAB¹² consultaties bij onderzoeksteams en –instituten en bij regionale comités. Voorstellen voor onderzoeksprogramma's worden dan door zowel INRA als ITAB doorgegeven aan een coördinatiecomité binnen het Departement voor Onderwijs en Onderzoek van het Ministerie van Landbouw en Visserij die de finale uitgave verzorgt.

Een concreet voorbeeld van hoe prioritaire onderzoeksthema's kunnen bepaald worden, is gegeven in Figuur 6.3. Deze aanpak wordt gebruikt in Groot-Brittannië. Het 'ACOS R&D Sub-Committee' staat in voor het adviseren van de overheid betreffende strategische prioriteiten voor toekomstig publieke financiering van onderzoek voor biologische landbouw in Groot-Brittannië. Door middel van een project gefinancierd door de Britse overheid, worden stakeholder workshops georganiseerd om de wensen en ideeën van uiteenlopende actoren te verkrijgen. De output van deze stakeholder workshops wordt gebruikt om het subcomité te adviseren tijdens hun discussies. De procedure om tot onderzoeksaanbevelingen te komen wordt hier verder gegeven:

⁸ Bioconnect: Het Kennisnetwerk voor de Biologische Landbouw en Voeding (www.bioconnect.nl, www.biologica.nl/bioconnect)

⁹ ACOS: Advisory Committee on Organic Standards

¹⁰ DARCOF: Danish Research Centre for Organic Farming (www.darcof.dk)

¹¹ INRA: Institut National de la Recherche Agronomique (www.inra.fr)

¹² ITAB: Institut Technique de l'Agriculture Biologique (www.itab.asso.fr)

Figuur 6.3 Procedure om te komen tot prioritaire onderzoeksthema's voor biologische landbouw in Groot-Brittannië (Bron: ACOS R&D Sub-Committee, 2006)

Zoals te zien is in Figuur 6.3 analyseren de leden van het 'ACOS R&D Committee' de voorstellen betreffende prioritaire onderzoeksthema's die afkomstig zijn van stakeholder workshops. Vooreerst wordt bekeken of de aangegeven vragen relevant zijn voor de biologische landbouw en wel effectief *onderzoeksvragen* zijn. Vervolgens wordt nagegaan of genoemde onderzoeksvragen reeds voordien behandeld werden. Zo ja, dan bepaalt men of er bijkomend onderzoek nodig is ofwel meer aandacht moet besteed worden aan de uitwisseling van de reeds bestaande onderzoeksresultaten. De vragen die weerhouden worden als belangrijke onderzoeksvragen voor de biologische landbouw worden in een volgend stadium geëvalueerd op hoogdringendheid, impact (perspectief voor oplossing), gemak en kost. Finaal komt men dan tot een lijst van prioritaire onderzoeksthema's die door het comité aanbevolen worden aan de overheid.

6.3.3 Optimalisatie van de onderzoeksaansturing in Vlaanderen

Om te komen tot een optimale aansturing van het onderzoek voor biologische landbouw in Vlaanderen is het, zoals beschreven in 6.2, aanbevolen om een **overkoepelende visie en strategie voor de biologische landbouw** te formuleren en een **onderzoeksprogramma voor de biologische landbouw** op te stellen. Het onderzoeksprogramma dient vervolgens bekend gemaakt te worden bij een ruim

publiek. Hieronder worden, op basis van de bevindingen uit workshops tijdens de discussieplatforms, aanbevelingen gegeven om tot een visie en strategie en een onderzoeksprogramma te komen in Vlaanderen.

Algemene aanbevelingen m.b.t. onderzoeksansturing in Vlaanderen

Een aantal algemene aanbevelingen voor de aansturing van het onderzoek voor de Vlaamse biologische landbouw zijn als volgt:

- *Gebruik van bestaande structuren*
Om de kosten te beperken is het aan te raden om zo weinig mogelijk nieuwe, maar wel zoveel mogelijk bestaande structuren te gebruiken of uit te bouwen voor het optimaliseren van de onderzoeksansturing. Gebruik van bestaande structuren is ook efficiënter en realistischer om te verwezenlijken op korte termijn.
- *Samenbrengen van alle relevante actoren*
Essentieel bij de onderzoeksansturing is dat alle relevante actoren betrokken worden zodanig dat een visie en strategie en een onderzoeksprogramma opgesteld worden die gedragen worden door verschillende actoren of belanghebbenden. Er moet wel over gewaakt worden dat de structuur voor onderzoeksansturing niet te log en bureaucratisch wordt en aangepast is aan de kleine Vlaamse biologische sector.
- *Openheid naar de gangbare landbouw*
Bij de visievorming en opstelling van een onderzoeksprogramma voor de biologische landbouw is het gewenst om zoveel mogelijk rekening te houden met gangbare landbouw. Biologische landbouw mag niet geïsoleerd worden. Er dient zoveel mogelijk getracht te worden om de visie en strategie voor biologische landbouw te kaderen in een ruimere context. Voor het opstellen van een onderzoeksprogramma moet men nagaan welk gangbaar onderzoek relevant is voor bio en vice versa. Op deze manier kan het onderzoek beide ten goede komen en kan de biologische landbouw zijn rol als voortrekker van duurzaamheid versterken.
- *Afstemming met 'Platform voor Landbouwonderzoek'*
In 2005 is voor het algemene landbouwonderzoek binnen Vlaanderen het 'Platform voor Landbouwonderzoek' opgericht. Dit platform wil een lange termijn visie bepalen voor het Vlaamse landbouwonderzoek, onderzoeksthema's bepalen, samenwerking tussen onderzoeksinstituten stimuleren en kennisuitwisseling bevorderen (Platform voor Landbouwonderzoek, 2005).

Momenteel zijn vanuit het Platform nog geen specifieke acties voor de toekomst vastgelegd. Om te vermijden dat er twee systemen naast elkaar ontstaan, dient ervoor gezorgd te worden dat structuren voor algemeen landbouwonderzoek en voor biologische landbouw op elkaar afgestemd worden.

- *Contact met buitenland*

Aangezien het landbouwkundig onderzoek in de toekomst meer en meer vanuit internationale instellingen zal gestuurd worden, moet er bij de onderzoeksansturing (en dus binnen de structuren die de aansturing ondersteunen) voldoende ruimte en mogelijkheden gecreëerd worden om nauwe contacten met het buitenland te onderhouden. Opvolgen van Europees onderzoek is bijvoorbeeld een belangrijke taak verbonden aan het opstellen van een onderzoeksprogramma. Onderzoek voor de Vlaamse biologische landbouw kan zo afgestemd worden op het Europees onderzoek en kan de positie van Vlaanderen op Europees niveau versterken (vb. door deelname aan Europese onderzoeksprojecten).

- *Voldoende openheid van alle betrokkenen*

Om de fases van de onderzoeksansturing vlot te laten verlopen – ongeacht het structurele kader dat gekozen wordt – is het uiterst belangrijk dat de verschillende actoren die erbij betrokken worden voldoende openheid aan de dag leggen. Vlotte communicatie tussen de verschillende actoren is absoluut noodzakelijk zonet zullen de structuren nooit voldoende draagkracht krijgen om goed gecoördineerd onderzoek te verkrijgen. Uitvoerders van de verschillende acties binnen de fases van de onderzoeksansturing dienen ten dienste te staan van het belang van de ontwikkeling van de volledige biologische sector en bijgevolg een voldoende open visie te hebben zonder hun eigenbelang voorop te stellen.

Visievorming voor biologische landbouw in Vlaanderen

Inhoud van ‘Visie en strategie voor de Vlaamse biologische landbouw’

Als basis voor het uitwerken van een visie en strategie voor de Vlaamse biologische sector kan het Actieplan voor Biologische Landbouw II gebruikt worden. Een nadeel van dit huidige actieplan is dat het te weinig als document van de ganse sector wordt gezien. Het betrekken van meerdere partijen bij de visievorming waarbij lange termijn kansen, uitdagingen en doelstellingen geformuleerd worden door alle actoren die binnen de biologische sector actief zijn, verdient meer aandacht, zodat de sector op één lijn gebracht wordt en het visiedocument voor alle actoren kan dienen als basis bij het nemen van beslissingen. Wanneer alle betrokkenen zich engageren en wat tijd

vrijmaken, kunnen de middelen voor deze fase beperkt worden. Tenslotte komt het finaal alle betrokkenen ten goede.

Hoe en door wie kan de 'Visie en strategie' opgesteld worden?

Tijdens het 2^{de} Discussieplatform voor Biologisch Landbouwonderzoek werden, op basis van de algemene suggesties voor het komen tot een optimale onderzoeksansturing (zie paragraaf 6.3.1), een aantal voorstellen verkregen betreffende gewenste uitvoerders en organisatie van de verschillende acties in de 'Visievorming'-fase voor de Vlaamse biologische landbouw.

De coördinatie, initiële uitwerking en finale uitgave van een 'visie/strategie'-document gebeurt bij voorkeur door de overheid en Bioforum (als vertegenwoordiger van de biologische sector). Deze gezamenlijke verantwoordelijkheid verzekert dat de visie van de sector geïntegreerd wordt maar dat het 'visie/strategie'-document zeker ook door de overheid wordt gedragen. Op deze manier kan de overheid zijn beleid op de visie afstemmen. Het is evenwel belangrijk dat voldoende openheid en wederzijdse communicatie tussen de overheid en Bioforum gegarandeerd wordt.

Bovendien is het verzekeren van voldoende interactie met overige actoren cruciaal. Alle betrokken partijen kunnen in een eerste fase afzonderlijk gecontacteerd worden om hun opinies en ideeën te verzamelen. Op deze manier krijgt *de basis* een kans om betrokken te worden in het 'visievorming'-proces. Verder kunnen 'visie/strategie'-voorstellen opgesteld door de overheid en Bioforum geëvalueerd en bijgesteld worden door een groep van actoren. Hiervoor kan bijvoorbeeld een adviserend orgaan met vertegenwoordigers van verschillende partijen (ook van buiten de biologische sector of buiten Vlaanderen) opgericht worden. In vele andere Europese landen bestaat reeds een dergelijk adviserend orgaan voor de biologische landbouw (zie paragraaf 6.3.2).

Het kan relevant zijn om een procesbegeleider aan te stellen die expertise levert voor het begeleiden van het visievormingsproces. Zo kan op een efficiënte manier een goede visie en strategie opgesteld worden waarbij zekerheid geboden wordt dat visie en strategie door alle sectoren gedragen wordt.

Gebruik van bestaande structuren

Volgens deelnemers van het discussieplatform zijn er geen bestaande structuren die gebruikt kunnen worden voor de visievorming. Technische comités moeten niet noodzakelijk betrokken worden bij dit visievormingsproces. Verder bestaat binnen Vlaanderen nog geen adviesorgaan voor biologische landbouw waarin verschillende belanghebbenden vertegenwoordigd zijn.

Frequentie van de opstelling van een 'visie en strategie'

Initieel dient een 'visie/strategie'-document voor Vlaanderen op relatief korte termijn opgesteld te worden, hoewel er voldoende tijd moet vrijgemaakt worden om een degelijke lange termijn visie en strategie te kunnen ontwikkelen. Verder werd de wens geuit om jaarlijks de strategie te toetsen aan de actuele situatie en nieuwe ontwikkelingen en waar nodig bij te sturen. Dit kan gebeuren door de coördinatoren van de visievorming, de overheid en Bioforum. Regelmatig overleg met de verschillende partijen (vb. regelmatige bijeenkomst adviserend orgaan) moet echter onderhouden worden om te vermijden dat actoren gaan afhaken en de visie niet meer door alle actoren gedragen wordt. Een periode van vijf jaar wordt vooropgesteld om een nieuw document op te stellen of toch het bestaande grondig te herwerken. De brede waaier van doelgroepen kan dan vervolgens opnieuw geconsulteerd worden.

Opstellen onderzoeksprogramma voor biologische landbouw in Vlaanderen

Hoe en door wie kan het onderzoeksprogramma opgesteld worden?

Tijdens het 2^{de} Discussieplatform voor Biologisch Landbouwonderzoek werden enkele voorkeuren gegeven betreffende gewenste uitvoerders en organisatie van de verschillende acties bij het opstellen van een onderzoeksprogramma.

Net als voor het opstellen van een visie en strategie worden de coördinatie, initiële uitwerking en finale uitgave van het onderzoeksprogramma bij voorkeur gedaan door de overheid en Bioforum (resultaten van het discussieplatform). De nauwe betrokkenheid van de overheid is positief aangezien het gewenst is dat dergelijk onderzoeksprogramma een document is dat de goedkeuring wegdraagt van de overheid en kan uitgedragen worden naar potentiële financiers. Bioforum kan ervoor zorgen dat de wensen van de biologische sector in rekening worden gebracht in het onderzoeksprogramma. Toch is het aanbevolen dat er ook vertegenwoordiging vanuit de onderzoekswereld is voor de initiële opstelling van het programma. Het is wel noodzakelijk dat de onderzoeker(s) die betrokken worden neutraal zijn en hun eigen belangen opzij schuiven.

In de meeste landen staan andere instanties in voor de initiële uitwerking van het onderzoeksprogramma (zie paragraaf 6.3.2): een adviescomité, netwerk van onderzoekers, onderzoeksinstellingen,... en is de overheid minder betrokken. Dit vraagt meer tijd en engagement van de overige partijen. Deze organisatie blijkt echter minder de voorkeur weg te dragen bij de deelnemers van het discussieplatform. Er dient bijgevolg wel voldoende aanlevering van kennis/advies te zijn – betreffende onderzoekswensen en prioritaire onderzoeksthema's – van alle relevante partijen betrokken bij biologische landbouw en voldoende interactie te zijn met alle actoren tijdens het uitwerken van een onderzoeksprogramma. Ook hier kan het aanbevolen

worden om onderzoeksprogrammavoorstellen te laten evalueren door een *adviserend orgaan voor onderzoek* met vertegenwoordiging vanuit alle sectoren en schakels in de keten, beleid en maatschappij. Men dient een evenwichtige vertegenwoordiging na te streven van landbouwbedrijfsleven, handel en verwerking, kennisinstellingen, maatschappelijke organisaties, beleid en financiers. Op deze manier kan via een interactief proces gediscussieerd worden over onderzoeksnoden/prioritaire onderzoeksthema's en advies geleverd worden aan diegenen die het onderzoeksprogramma opstellen. Een adviserend orgaan laat gecoördineerd overleg toe.

Gebruik van bestaande structuren

Om onderzoekswensen te verzamelen vanuit de biologische sector kan eventueel beroep worden gedaan op de technische comités of vakgroepen van de praktijkcentra. Per subsector kan getracht worden om reeds een overzicht te verkrijgen van gewenste en prioritaire onderzoeksthema's. Vertegenwoordigers uit elke subsector kunnen deze onderzoekswensen dan verdedigen in het adviserend orgaan voor onderzoek.

Frequentie van de opstelling van het onderzoeksprogramma

In overeenstemming met het opstellen van een 'visie/strategie'-document voor de biologische sector in Vlaanderen is het aan te bevelen om eveneens een onderzoeksprogramma uit te werken voor ongeveer 5 jaar. De eerste maal zal dit een intensief werk zijn, maar eens de basis is gelegd kunnen daaropvolgende onderzoeksprogramma's sneller tot stand komen. Het is wel noodzakelijk om jaarlijks het programma af te toetsen aan lopende of afgeronde onderzoeksactiviteiten en waar nodig bij te sturen. Deze taak kan gebeuren door de verantwoordelijken voor de coördinatie en opstelling van het document, maar het is wenselijk om periodiek ook een adviserend orgaan te betrekken voor nodige bijsturingen.

Bekendmaking onderzoeksprogramma voor biologische landbouw in Vlaanderen

Het bekendmaken van het onderzoeksprogramma voor biologische landbouw gebeurt het best door de perso(o)n(en) die de coördinatie van Fase 2 (opstellen van onderzoeksprogramma) op zich neemt. Zoals aangegeven hierboven gaat de voorkeur hiervoor uit naar de overheid en Bioforum.

Het onderzoeksprogramma moet zo ruim mogelijk bekend gemaakt worden naar zowel de sector, overheid, onderzoekers als financiers van onderzoek. Hierbij werd de wens uitgesproken het onderzoeksprogramma beschikbaar te stellen via een website zodat het

door iedereen kan worden geraadpleegd. Bovendien kan het nuttig zijn om een lijst met emailadressen op te maken van personen die op de hoogte gesteld moeten worden en zo het onderzoeksprogramma of de link ernaar onmiddellijk krijgen doorgestuurd. Via deze weg kunnen deze personen ook inlichtingen ontvangen over het onderzoeksprogramma (bv wanneer er nieuwe overlegmomenten gepland worden voor het bijsturen van het programma) of nieuw onderzoek.

Naast het ter beschikking stellen van het onderzoeksprogramma aan een zo ruim mogelijk publiek moet er voor gezorgd worden dat het onderzoeksprogramma effectief de nodige impuls geeft aan het onderzoek ten behoeve van de biologische sector. Hierbij is het belangrijk dat ook actief contacten gelegd worden met actoren die op de hoogte moeten gesteld worden van het onderzoeksprogramma. Onderzoeksinstituten kunnen actief aangespoord worden om rond bepaalde thema's onderzoek te doen (vb. ook onderzoekers die rond gangbare landbouw werken).

6.4 Organisatie van de onderzoeksinitiatie & –financiering (Fase 4)

6.4.1 Acties voor onderzoeksinitiatie &-financiering

Na het vormen van een visie en strategie (Fase 1), het opstellen van een onderzoeksprogramma (Fase 2) en het bekendmaken van een onderzoeksprogramma (Fase 3), dient de uiteindelijke initiatie en financiering van het onderzoek (Fase 4) te gebeuren in overeenstemming met de gevormde visie/strategie en het onderzoeksprogramma.

Om tot de uitvoering van een onderzoeksproject te komen, moeten verschillende acties ondernomen worden die voornamelijk plaatsvinden in de financieringsinstellingen. Figuur 6.4 geeft de opeenvolgende stappen.

Opdat de betere coördinatie en structurering van de onderzoeksinstellingen zijn vruchten zou afwerpen is het essentieel dat er voldoende onderzoeksbudgetten of financieringsmogelijkheden ter beschikking zijn. Zonder een goede financieringsstructuur of een redelijk onderzoeksbudget is het immers minder zinvol om energie te stoppen in het vormen van een visie en strategie (Fase 1), en het opstellen van een onderzoeksprogramma (Fase 2) voor de biologische landbouw.

Figuur 6.4 Noodzakelijke acties bij de uitvoering van Fase 4 van de onderzoeksaansturing: Initiatie en financiering van onderzoek

Naast het vergroten van de onderzoekstoelagen voor zowel projectonderzoek als voor onderzoek binnen de basiswerking van onderzoeksinstituten, kunnen aanpassingen binnen de financieringsstructuur ervoor zorgen dat het onderzoek voor biologische landbouw efficiënter wordt. Hierbij is het belangrijk om het volgende na te gaan:

1. Is er nood aan een **apart financieringskanaal** (en dus budget) voor onderzoek biologische landbouw? Bijvoorbeeld één financieringskanaal voor bio in Vlaanderen of een financieringskanaal voor bio binnen de bestaande financieringsinstellingen. Dit kan een beter overzicht geven van de financieringsmogelijkheden voor bio-onderzoek en de inzet van middelen efficiënter maken.
2. Kan de **oproepprocedure** geoptimaliseerd worden door bijvoorbeeld een meer themagerichte aanpak waarbij prioritaire onderzoeksthema's worden aangegeven (afstemming op onderzoeksprogramma)? Dit kan het schrijven van projectvoorstellen door onderzoekers minder tijds/arbeidsintensief maken.

3. Hoe kan de **evaluatieprocedure** geoptimaliseerd worden? Door bijvoorbeeld bij de evaluatie gebruik te maken van het onderzoeksprogramma kan een betere afstemming van de geselecteerde onderzoeksprojecten op de noden van de sector verkregen worden. Onderzoek voor biologische landbouw kan ook een zekere prioriteit krijgen door bijvoorbeeld een vast percentage van het onderzoeksbudget te reserveren voor biologische landbouw.
4. Dient binnen de **basiswerking** van onderzoeksinstellingen een zeker percentage van het budget bestemd te worden voor biologische landbouw?

6.4.2 Organisatie onderzoeksinitiatie & -financiering in Europese landen

Als voorbeeld voor de initiatie en financiering van onderzoek voor biologische landbouw in Vlaanderen wordt hierna weergegeven hoe deze fase verloopt in een aantal Europese landen. De landen die als voorbeeld dienen maken deel uit van het CORE Organic-project. De belangrijkste kenmerken van de initiatie en financiering in deze landen zijn als volgt (Lange *et al.*, 2006):

- *Overheid belangrijkste financier*

In de meeste Europese landen die deelnemen aan CORE Organic is het onderzoek voor biologische landbouw hoofdzakelijk gefinancierd door de overheid, met het ministerie van landbouw als de belangrijkste financier. Andere ministeries of publieke organen kunnen ook bijdragen maar in mindere mate. Wel is in Denemarken de financiering van onderzoeksprojecten voor biologische landbouw door onderzoeksinstellingen, organisaties, privébedrijven en/of andere overheden dan die voor landbouw zeer gebruikelijk; gemiddeld wordt naar schatting ongeveer 25% van een totaal onderzoeksprogramma door deze instanties gefinancierd.

- *Specifiek budget beschikbaar voor bio*

In alle landen is er een specifiek budget voor biologisch landbouwonderzoek beschikbaar. De CORE Organic partnerlanden maken hierbij allemaal gebruik van één of meerdere onderzoeksprogramma's (al dan niet specifiek voor bio) waarvoor een duidelijk budget ter beschikking is.

In Noorwegen bestaat, naast enkele andere fondsen, een 'Foundation for Research Levy on Agricultural Products' waarbij via een kleine taks op landbouwproducten een fonds ter beschikking gesteld wordt voor landbouwonderzoek; dit verzekert onderzoek in de landbouwsector. De verdeling van het fonds over verschillende onderzoeksprojecten dient het

economisch belang van het respectievelijke product te weerspiegelen. Onderzoek rond biologische producten zal dus een beperkter deel van het fonds ter beschikking krijgen gezien een beperkter economisch belang in vergelijking met bv gangbare producten. In 2004 werd voor het eerst een deel van het Levy-fonds gebruikt voor biologisch landbouwonderzoek.

- *Oproep- en indieningprocedures*

Projectoproepen gaan in de meeste landen uit van de ministeries of overheidsagentschappen (research councils). In Denemarken en Frankrijk gebeurt dit door onderzoeksinstituten. Nederland doet normaal gezien geen projectoproepen aangezien projectvoorstellen ‘bottom-up’ gevormd worden via het proces van Bioconnect (met de Netwerkklokken). Projectvoorstellen dienen wel de goedkeuring weg te dragen van de overheid. De meeste landen maken gebruik van een 2-stapsprocedure voor het indienen van projectvoorstellen; eerst kan men een ‘blijk van belangstelling’ (pre-proposal of Expression of Interest) indienen waarna vervolgens bij goedkeuring het volledige onderzoeksvorstel ingediend wordt. Oostenrijk, Finland en Noorwegen gebruiken een 1-stapsprocedure, terwijl in drie landen (IT, SE, UK) beide procedures gebruikt worden.

- *Evaluatieprocedures*

De evaluatie van onderzoeksvorstellen gebeurt in de meeste landen door wetenschappelijke experts en vertegenwoordigers van ministeries. In sommige gevallen worden ook onderzoeksgebruikers betrokken. In Denemarken is een gebruikerscomité betrokken bij de evaluatie en ook in Nederland is men van plan om gebruikers te consulteren door het kennisnetwerk Bioconnect te betrekken bij de evaluatie (aangezien die zijn activiteiten pas midden 2005 heeft gestart, is deze procedure nog niet volledig in gebruik). De meerderheid van de CORE partnerlanden doet beroep op internationale experts voor de evaluatie (CH, DK, FI, IT, NO, SE, UK). De uiteindelijke beslissing voor financiering van projecten wordt in de meeste landen genomen door het verantwoordelijke departement van het ministerie of door een overheidsagentschap (vb. ‘The Research Council of Norway’ en ‘Swedish Research Council for Environment’).

- *Rapportering en monitoring*

De rapportering gebeurt in alle landen door een jaarlijks rapport en een eindrapport. Bijkomende monitoring tijdens de uitvoering van onderzoeksprojecten gebeurt in alle landen uitgezonderd Noorwegen en Zweden. In deze twee landen wordt het onderzoek enkel opgevolgd via de rapportering.

Monitoring gebeurt veelal door het verantwoordelijke departement van het ministerie (AT, DE, UK) of zoals in Denemarken door DARCOF¹³. Eén van hun hoofdactiviteiten is het coördineren, evalueren en beheren van lopende onderzoeksprojecten (continue dialoog onderhouden met projectleiders, maximale communicatieactiviteiten aanmoedigen, overlapping tussen projecten vermijden etc.). In Nederland, Italië en Finland wordt gebruik gemaakt van stuurgroepen.

In het kader van het CORE Organic project dat een betere coördinatie van het onderzoek voor biologische landbouw op Europees niveau beoogt, werd in september 2006 een **pilootoproep** gelanceerd **voor transnationaal onderzoek biologische landbouw**. Projecten die onder deze oproep gefinancierd worden, hebben als doel de Europese expertise te vergroten d.m.v. transnationale samenwerkingen tussen Europese partners. Deze samenwerkingen moeten een meerwaarde geven aan het onderzoek. Projectvoorstellen dienden te handelen rond specifieke vragen die beter beantwoord kunnen worden door onderzoek uit te voeren in verschillende Europese landen. In de pilootoproep (september 2006) werden prioritaire thema's voorgelegd rond: 'Animal disease and parasite management', 'Quality of organic food – health and safety', en 'Innovative marketing strategies – identification of successful marketing methods, local markets'. De projectduur van de goedgekeurde onderzoeksprojecten bedraagt maximum 3 jaar.

Om onderzoeksprojecten geïnitieerd in deze pilootoproep te financieren hebben de 11 deelnemende landen van CORE Organic een deel van hun nationaal onderzoeksbudget voor biologische landbouw ter beschikking gesteld. Enkel onderzoeksteams en –instellingen van CORE Organic partnerlanden mogen dan ook deelnemen aan deze oproep. Onderzoeksinstellingen in andere landen (en dus ook België) kunnen deze oproep niet beantwoorden. Wanneer blijkt dat deze pilootfase succesvol verloopt, zal er bij een eventuele volgende oproep misschien wel de mogelijkheid bestaan voor andere landen om deel te nemen. (voor meer informatie: www.coreorganic.org)

6.4.3 Optimalisatie van de onderzoeksinitiatie & -financiering in Vlaanderen

Om de financieringsstructuur en onderzoeksinitiatie binnen Vlaanderen te optimaliseren kunnen op basis van de diepte-interviews en de resultaten van de discussieplatforms volgende aanbevelingen worden gedaan:

¹³ DARCOF: Danish Research Centre for Organic Farming (www.darcof.dk)

- Eén **afzonderlijk financieringskanaal** voor bio (één financieringspot) is **niet gewenst** in Vlaanderen. Het is immers weinig realistisch om dit te verwezenlijken. Zolang er een goed onderzoeksprogramma bestaat waarop de verschillende financieringskanalen afstemmen, kan relevant onderzoek voor biologische landbouw gerealiseerd worden.
- Het is aanbevolen om, indien er extra middelen voor onderzoek voor biologische landbouw kunnen vrijgemaakt worden vanuit de overheid, deze toe te kennen aan één bepaalde financieringsinstelling. Het meest voor de hand liggend is het budget voor bio te verhogen via de **ADLO**, aangezien deze de enige financieringsbron is die specifiek onderzoek voor biologische landbouw financiert. Er zou dan de mogelijkheid bestaan om meer lange termijn projecten te financieren. Het is gewenst dat ADLO thema's financiert die niet door andere financieringsinstellingen worden gefinancierd.
- Om meer continuïteit en stabiliteit te krijgen in het bio-onderzoek is het gewenst om meer middelen naar de **basiswerking** te laten gaan. Het is echter moeilijk om een bepaald percentage vast te leggen voor bio. Daarom is het eerder aan te raden dat er actief in onderzoekinstellingen wordt gelobbyd om rond bepaalde bio-thema's te werken. Dit is vooral van belang voor fundamenteel en toegepast onderzoek ten behoeve van de biologische sector. Deze taak kan opgenomen worden door de coördinator van de Fase 2: opstellen van een onderzoeksprogramma.
- Binnen het **IWT** en het **Federaal Wetenschapsbeleid** is het niet gewenst om aparte financiering, prioriteit of specifieke thema's te geven voor onderzoek m.b.t. biologische landbouw. Wanneer de onderzoeksvorstellen voor biologische landbouw van voldoende kwaliteit zijn, is men van oordeel dat er in principe geen probleem is om een projectvoorstel goedgekeurd te krijgen gezien het belang van het aspect duurzaamheid als selectie- en evaluatiecriteria bij deze instellingen. Een aantal maatregelen kunnen echter het onderzoek voor biologische landbouw wel stimuleren:
 - Bij het IWT kan de vereiste **co-financiering** vanuit de sector voor onderzoeksprojecten rond bio versoepeld worden door deze te verminderen of co-financiering via andere kanalen toe te laten.
 - Er dient voor gezorgd te worden dat het onderzoeksprogramma voor biologische landbouw als basis wordt gezien voor de **evaluatie en goedkeuring** van onderzoek rond bio. Daarom is het aan te raden dat het onderzoeksprogramma uitgegeven wordt door de overheid. Alle financiers en evaluatoren moeten goed op de hoogte zijn van de prioritaire onderzoeksthema's die bepaald zijn.

- Zolang het onderzoeksprogramma goed opgesteld is, is het niet nodig om gebruikers te betrekken bij de evaluatie van onderzoeksprojecten. Wel kan het belangrijk zijn om bij elke financieringsinstelling **iemand** te hebben **die specifiek met bio bezig is** en de typische benadering van bio-onderzoek kent. Zo kan bij de evaluatie van bio-projecten vermeden worden dat de projecten minder kans krijgen op goedkeuring.
- Zeker voor grote projecten is het gewenst om een **indieningprocedure** te hebben in twee stappen. Dit bespaart de onderzoekers veel tijd.

6.5 Organisatie van de kennisuitwisseling

Zoals beschreven in Hoofdstuk 5 zijn er een aantal knelpunten vast te stellen bij de kennisuitwisseling voor de biologische landbouw in Vlaanderen. Hieronder wordt vooreerst bij wijze van voorbeeld aangegeven hoe de kennisuitwisseling naar de biologische sector in andere Europese landen wordt georganiseerd. Vervolgens worden een aantal aanbevelingen gegeven voor Vlaanderen. Naast een optimale aansturing van het onderzoek met als doel de onderzoeksactiviteiten af te stemmen op de praktijknoden, is een optimale kennisuitwisseling absoluut noodzakelijk opdat de opgebouwde kennis bij de gebruikers zou terechtkomen, toegepast zou worden en teruggekoppeld zou worden tot bij de onderzoekers.

6.5.1 Organisatie van de kennisuitwisseling in Europese landen

De kennisuitwisseling naar de biologische sector in de Europese landen die deelnemen aan het CORE Organic-project wordt georganiseerd via uiteenlopende initiatieven. In alle landen komen gelijkaardige uitwisselingsactiviteiten voor. Enkele van de belangrijkste initiatieven worden hieronder vermeld (bron: Lange *et al.*, 2006).

- *Kennisuitwisselingsactiviteiten als onderdeel van een onderzoekscontract*
In alle landen, uitgezonderd Frankrijk en Zweden, worden activiteiten rond kennisuitwisseling expliciet geïntegreerd in het projectvoorstel en maken ze deel uit van het onderzoekscontract. Bijvoorbeeld bevatten alle goedgekeurde projecten rond biologische landbouw in Oostenrijk, Nederland en Italië een speciale paragraaf rond geplande communicatieactiviteiten en de beoogde doelgroepen. Zo beschrijft het onder andere welke publicaties – naast het onderzoeksrapport – geproduceerd zullen worden. In Denemarken, Duitsland en Noorwegen is het vereist om de onderzoeksresultaten te publiceren op de Organic Eprints databank (www.orgprints.org, zie verder). In andere landen (CH, NL, FR, IT) dienen de uitvoerders de meest geschikte

communicatiemiddelen te kiezen om resultaten te verspreiden naar onderzoeksgebruikers. Het al dan niet nakomen van de communicatieactiviteiten wordt in enkele landen vrij goed opgevolgd (vb. AT, DE, DK, IT, NL). De financier of coördinator van de onderzoeksprojecten (vb. DARCOF, Departement O&O van het Ministerie van Landbouw in Oostenrijk, ...) staat in continue dialoog met projectleiders en motiveert de publicatie en communicatie van onderzoeksresultaten. In overige landen is de opvolging van kennisuitwisselingsactiviteiten minder specifiek georganiseerd maar is daarom wel niet afwezig.

- *Websites en databanken voor onderzoek biologische landbouw*

Verschillende landen die deelnemen aan CORE Organic beschikken over een algemene nationale website met een overzicht van projecten en resultaten van onderzoek voor biologische landbouw, of beschikken over een meer uitgebouwde centrale, nationale databank voor onderzoek biologische landbouw. Onder impuls van de initiatieven voor coördinatie van onderzoek op Europees niveau, blijken sommige landen dit wel af te bouwen ten voordele van de Europese databank Organic Eprints Archive (www.orgprint.org). De landen die het best georganiseerd zijn in het ter beschikking stellen van websites en databanken, zijn Denemarken, Nederland, Duitsland, Zweden en Noorwegen.

In **Denemarken** staat DARCOF in voor het maken van een overzicht van het onderzoek voor biologische landbouw en voor het verspreiden van onderzoeksresultaten naar relevante gebruikersgroepen. Projectbeschrijvingen van het onderzoek uitgevoerd onder DARCOF, de resultaten, publicaties en bijhorende informatie worden ter beschikking gesteld op de website van DARCOF (www.darcof.dk). De website is gelinkt met de Organic Eprints Archive. Deze databank werd opgericht door DARCOF in 2002 met als doel onderzoek rond biologische landbouw te communiceren en internationaal gebruik en samenwerking te faciliteren. Het bevat geschreven informatie rond biologische landbouw (publicaties, proceedings, rapporten, boeken, ...). Sinds 2003 is, naast DARCOF, ook het 'Research Institute of Agriculture' (FiBL, Zwitserland) verantwoordelijke partner geworden van de Organic Eprints Archive, evenals het 'Bundesprogramm Ökologischer Landbau' (BÖL, Duitsland). Ondertussen maken meerdere landen gebruik van deze internationale gemeenschappelijke databank om nationaal onderzoek voor biologische landbouw te verspreiden; naast Denemarken, Duitsland en Zwitserland zijn dit ook alle andere deelnemende landen in CORE Organic. Zo moedigt Defra (The Department for Food, Environment and Rural Affairs) in Groot-Brittannië de publicatie aan van hun eindrapporten op de Organic Eprints Archive. Ook publicaties van onderzoek uitgevoerd buiten Europa staan ter beschikking.

Nederland heeft eveneens een eigen website, www.biokennis.nl, onder verantwoordelijkheid van Wageningen Universiteit en Researchcentrum en het Louis Bolk Instituut, waar kennis uit lopend en afgerond onderzoek ten behoeve van de biologische landbouw en voeding gecentraliseerd wordt. De Biokennis-site bevat onder andere de 'KennisBank' voor biologische landbouw en voeding; dit is een databank waar geschreven informatiebronnen betreffende onderzoek biologische landbouw kunnen geraadpleegd worden, ook van buiten Nederland. Er wordt wel ook gelinkt naar de Organic Eprints Archive. Verder bestaat er ook een 'ProjectBank' waarin informatie te vinden is over alle projectactiviteiten in Nederland (projectbeschrijvingen, overzicht van uitvoerende instellingen, financiers op gebied van biologische landbouw, etc.).

Onderzoeksresultaten van de 'Federal Organic Farming Scheme' in **Duitsland** (BÖL), worden gecommuniceerd via een onderzoeksplatform op de centrale website www.forschung.oekolandbau.de. Projectlijsten, projectbeschrijvingen, korte teksten over nieuwe resultaten en toegang tot volledige projecten staan ter beschikking. De finale documenten van de onderzoeksprojecten worden ook verspreid op de Organic Eprints Archive. Verder zijn er nog een aantal initiatieven om onderzoeksresultaten bruikbaar te maken voor de praktijk: projectresultaten die relevant zijn voor de praktijk worden verwerkt en aangepast aan de noden van de landbouwers en beschikbaar gesteld op het internetportaal voor biologische landbouw van de federale overheid (www.oekolandbau.de).

In **Zweden** werd door het 'Centre for Sustainable Agriculture' (CUL) van de 'Swedish University for Agricultural Sciences' (SLU), een database ontwikkeld (www.cul.slu.se/database/eng/), in samenwerking met de 'Swedish board of Agriculture'. Deze databank geeft informatie betreffende Zweedse onderzoeksprojecten voor biologische landbouw. Vanaf 2006 wordt de databank geleidelijk afgebouwd en zullen Zweedse projectresultaten opgenomen worden in de internationale databank Organic Eprints Archive.

Noorwegen heeft eveneens een internetportaal voor biologische landbouw, nl.www.agropub.no, waar een hele reeks nationale technische publicaties ter beschikking staan. Dit is wel geen echte databank en geeft niet al het onderzoek weer dat in Noorwegen is uitgevoerd. Noorse onderzoeksprojecten zijn wel opgenomen in de Organic Eprints Archive.

- *Geschreven informatiebronnen*

Alle landen maken gebruik van verschillende types van geschreven bronnen om informatie en resultaten van onderzoek voor biologische landbouw te communiceren. Deze zijn: nieuwsbrieven, rapporten, projectverslagen, proceedings, vakpublicaties, wetenschappelijke publicaties,... De verspreiding

en communicatie van onderzoeksresultaten gebeurt voornamelijk door de verschillende organisaties en onderzoekers zelf. Wel kunnen de opdrachtgever van een onderzoeksproject of de nationale coördinator van het onderzoek voor biologische landbouw initiatieven nemen om resultaten te publiceren. Defra bijvoorbeeld publiceert de finale projectverslagen; DARCOF geeft een aantal rapporten, proceedings en dergelijke uit rond de onderzoeksactiviteiten met als doel een duidelijk overzicht te geven van het onderzoek en zijn resultaten in het land.

In de Scandinavische landen wordt een tijdschrift¹⁴ uitgegeven rond onderzoeksresultaten betreffende biologische landbouw uit de participerende landen (nl. DK, SE, FI, NO, IC). Het is een samenwerking tussen de verschillende onderzoeksinstituten die werken rond biologische landbouw. Het tijdschrift is een belangrijk kanaal voor de verspreiding van onderzoeksresultaten en om contacten tussen bio-onderzoekers in deze landen te versterken.

In Duitsland is er door het Federale Agentschap voor Landbouw en Voeding een journalist aangesteld om onderzoeksresultaten te communiceren naar de biologische sector en het algemene publiek via actieve communicatie met de media. Op deze manier wordt de verdere publicatie van het onderzoek voor biologische landbouw naar het grotere publiek gewaarborgd.

- *Kennisnetwerken*

De uitwisseling van kennis kan gebeuren via netwerken waar onderzoekers en verschillende gebruikersgroepen samenkomen en in dialoog treden met elkaar. In een aantal landen die deelnemen aan CORE Organic zijn dergelijke netwerken vrij goed uitgebouwd.

In *Duitsland* bestaan verschillende netwerken onder het ‘Federal Organic Farming Scheme’. Deze netwerken brengen onderzoekers, onderzoeksmanagers, adviseurs, landbouwers en overheid geregeld samen om over bepaalde thema’s te discussiëren, onderzoeksnoden te identificeren en onderzoeksresultaten te helpen implementeren in de landbouwpraktijk. Momenteel zijn een negental netwerken opgericht die zich richten op specifieke domeinen, vb. plantaardige productie, dierlijke productie, voedselkwaliteit en –productie, biologische groenteteelt,...

¹⁴ ‘Forskningsnytt om oekologisk lantbruk i Norden’

Om interactie te bewerkstelligen tussen onderzoekers en gebruikersgroepen bestaat in **Denemarken** het ‘DARCOF User Committee’ waar debatten en discussies rond specifieke thema’s aan bod komen. Dit comité ziet er ook op toe dat de onderzoeksprojecten die goedgekeurd worden relevant en toepasbaar zijn in de praktijk.

Onderzoekers, adviseurs en landbouwers zijn in **Nederland** georganiseerd in praktijknetwerken (vb. Biokas, Bioveem,...) om zodoende verschillende soorten kennis bij elkaar te brengen, nieuwe kennis te ontwikkelen en uit te wisselen. Op deze manier worden de onderzoeksdoelstellingen beter afgestemd op de individuele en collectieve vragen van de landbouwers en worden oplossingen voor lokale problemen gegenereerd. Ook in Frankrijk gebeurt de verspreiding van onderzoek naar professionelen direct door partnerships tussen onderzoekers en professionals.

Naast specifieke kennisnetwerken worden in vele landen ook themadagen, workshops, congressen, proefveldbezoeken, seminaries,... georganiseerd die de uitwisseling van kennis tussen verschillende actoren bevordert.

6.5.2 Optimalisatie van de kennisdoorstroming in Vlaanderen

Tijdens de diepte-interviews en discussieplatforms werden een aantal aanbevelingen gedaan die de kennisdoorstroming binnen de biologische landbouw in Vlaanderen kunnen verbeteren:

- *Ontwikkeling van een databank voor onderzoek ten behoeve van biologische landbouw*

Er blijkt binnen Vlaanderen nood te zijn aan een databank waar resultaten van onderzoek voor biologische landbouw gecentraliseerd en gecommuniceerd worden. Dergelijk medium is in de eerste plaats gewenst om een **overzicht** te hebben van **afgerond en lopend onderzoek** binnen Vlaanderen. Zowel resultaten van praktijkonderzoek als van fundamenteel/toegepast onderzoek kunnen opgenomen worden waardoor bijvoorbeeld de doorstroming tussen beide onderzoeksniveaus vlotter kan gebeuren. Daarnaast kan een databank nuttig zijn om een overzicht te hebben van **onderzoekers of andere actoren** die betrokken zijn bij onderzoek voor biologische landbouw. Op deze manier kunnen contacten gelegd worden en netwerken opgebouwd worden. In eerste instantie blijkt het meest aangewezen om een databank voor Vlaanderen te ontwikkelen en niet in te stappen in bestaande internationale databanken. Zo wordt verholpen aan het

gebrek aan overzicht rond onderzoeksactiviteiten voor biologische landbouw binnen Vlaanderen. Dit belet echter niet dat Vlaamse onderzoeksresultaten ook kunnen opgenomen worden in internationale databanken.

Bij het opzetten van een databank is het aanbevolen om na te gaan in hoeverre deze databank kan *geïntegreerd* worden in een *algemene databank voor landbouwonderzoek*. In de toekomst is het immers mogelijk dat vanuit het Platform voor Landbouwonderzoek initiatieven worden genomen voor het opzetten van een databank voor algemeen landbouwonderzoek. Om versnippering van informatie en isolatie van onderzoek voor biologische landbouw te voorkomen is het aanbevolen om één systeem te ontwikkelen voor zowel biologische als gangbare landbouw. Er moet wel voor gezorgd worden dat de databank toelaat het onderzoek voor de biologische landbouw gemakkelijk te raadplegen via aangepaste zoekfuncties. Ook kan het nuttig zijn om na te gaan in hoeverre de huidige ‘databank’ van de biotheek (die momenteel wel nog weinig uitgebouwd is) gebruikt kan worden bij de ontwikkeling van een meer uitgebreide databank.

Om een betrouwbare databank te verkrijgen is het systematisch aanleveren van data essentieel. Daarom moet vooraf duidelijk vastgelegd worden hoe *informatie* aangeleverd kan worden, welke soort informatie geïntegreerd zal worden (onderzoek, rapporten, studies, nieuwsbrieven, studiedagen...) en hoe de informatie ter beschikking zal worden gesteld. De opstelling van de databank zal ook afhangen van de beoogde doelgroep(en). Hiertegenover dienen wel arbeidskrachten en financiële middelen te staan.

Om de waarde van de databank te verhogen dient men best zoveel mogelijk door te *linken* naar volledige onderzoeksverslagen, artikels, publicaties,... Ook is het interessant dat linken gemaakt worden naar *internationaal onderzoek* (of internationale sites waar onderzoek voor biologische landbouw geïnventariseerd wordt, vb. Organic Eprints Archive: www.orgprints.org) zodanig dat men vanuit Vlaanderen gemakkelijk een overzicht kan verkrijgen van buitenlandse onderzoeksprojecten.

Aangezien de coördinator van het ‘opstellen van een onderzoeksprogramma’ (de overheid en Bioforum) als een belangrijke taak heeft het uitgevoerd en lopend onderzoek voor biologische landbouw in Vlaanderen en het buitenland op te volgen, is het wenselijk dat deze databank eveneens gecoördineerd wordt door dezelfde organisaties. De coördinator kan er ook op toezien dat een goede vertaalslag is gebeurd van de aangeleverde informatie. Hiervoor dienen wel de nodige middelen voorzien te worden.

- *Meer aandacht voor vakpublicaties van het fundamenteel/toegepast onderzoek*
Aangezien er momenteel weinig aandacht is voor het publiceren van onderzoeksresultaten in vulgariserende tijdschriften, is het wenselijk dat de fundamentele/toegepaste onderzoekswereld in de toekomst meer gestimuleerd wordt om onderzoeksresultaten te verspreiden voor de nationale sector.
- *Communicatieplan uitwerken en opvolgen voor onderzoeksprojecten*
Zoals nu reeds gebeurt, is het gewenst om binnen een onderzoeksvoorstel aan te geven welke publicaties geproduceerd zullen worden, welke communicatieactiviteiten gepland zijn en voor welke doelgroepen. Hierbij is het echter noodzakelijk dat financiers of opdrachtgevers bij de monitoring van onderzoeksprojecten toezien dat de geplande communicatieactiviteiten effectief uitgevoerd worden en het nodige effect hebben. Indien dit niet het geval is, dienen extra activiteiten aangemoedigd te worden. Om de vertaalslag naar de praktijk te verzekeren kan verplicht worden om bij het einde van een project een samenvatting te maken voor de praktijk.

6.5.3 Optimalisatie van de kenniscirculatie in Vlaanderen

Om de kenniscirculatie te optimaliseren binnen de Vlaamse biologische landbouw kunnen inspanningen geleverd worden om de samenwerking tussen onderzoekers te verbeteren en om het contact tussen onderzoekers en de praktijk te bevorderen. Hieronder worden een aantal aanbevelingen gegeven.

Samenwerking/interactie tussen onderzoekers onderling

De samenwerking tussen onderzoekers kan geoptimaliseerd worden door:

- *Centrale databank voor onderzoek ten behoeve van biologische landbouw*
Deze kan meer dynamiek in het onderzoek brengen en onderzoekers met elkaar in contact brengen.
- *Centraal aanspreekpunt op Vlaams niveau voor onderzoekers en actoren uit de sector*
De coördinator van het ‘opstellen van een onderzoeksprogramma’ kan fungeren als aanspreekpunt voor iedereen die betrokken is bij biologische landbouw. Aangezien deze coördinator het onderzoek binnen Vlaanderen en in het buitenland opvolgt, kan deze perso(o)n(en) onderzoekers met elkaar in contact brengen en samenwerkingen stimuleren.

- *Aanspreekpunt voor alle instellingen die met bio-onderzoek bezig zijn*

Het aanduiden van een aanspreekpunt voor bio binnen alle instellingen die onderzoek uitvoeren voor de biologische landbouw, kan het contact tussen onderzoekers van verschillende instellingen (ook deze die (nog) niet met bio bezig zijn) bevorderen. Het huidige probleem waarbij men vaak niet weet tot wie men zich voor bio moet richten binnen een instelling, kan op deze manier opgelost worden.

- *Criteria voor samenwerking inbouwen bij projectfinanciering*

Het is gewenst om samenwerking tussen verschillende onderzoekspartners nog meer te stimuleren vanuit de financieringsinstellingen. Bij de beoordeling van projecten kan nagegaan worden of er voldoende samenwerking gepland is. Daar onderzoek voor biologische landbouw een sterk interdisciplinaire en integrale aanpak vraagt, dient bovendien samenwerking tussen verschillende disciplines meer aangespoord te worden.

Aangezien momenteel de beperkte financiering van onderzoeksprojecten en vooral financiering van korte termijn onderzoeksprojecten een actieve samenwerking tussen verschillende partners verhinderen, is het echter noodzakelijk om meer middelen vrij te maken voor het uitvoeren van lange termijn onderzoek.

- *Adviseerend orgaan betrokken bij de opstelling van visie en onderzoeksprogramma*

Door het gezamenlijk opstellen van een visie, strategie en onderzoeksprogramma leert men van elkaars verwachtingen, kennis, doelstellingen en werkwijzen. Tijdens dit proces worden contacten gelegd tussen verschillende actoren uit de sector en onderzoekswereld en kunnen netwerken opgebouwd worden. Ook kunnen via deze weg samenwerkingen tussen onderzoekers tot stand komen.

- *Opbouw expertise en ervaring binnen het fundamentele en toegepaste onderzoek*

Algemeen is de samenwerking tussen bio-onderzoekers en gangbare onderzoekers vaak nog te beperkt binnen Vlaanderen door een gebrek aan basiskennis over biologische landbouw van gangbare onderzoekers. Het is daarom wenselijk dat gangbare onderzoekers meer vertrouwd raken met de basisprincipes en bedrijfsprocessen van de biologische landbouw. Onderzoekers kunnen er voor zorgen dat zij voldoende expertise ontwikkelen, bijvoorbeeld door cursussen biologische landbouw te volgen, ondersteuning te vragen bij ervaren onderzoekers in de biologische landbouw, samen te werken met het bedrijfsleven of studiedagen bij te wonen. Een zekere continuïteit binnen het

onderzoek moet dan wel kunnen verzekerd worden. Een belangrijke rol is eveneens weggelegd voor het onderwijs dat zorgt voor de opleiding van toekomstige onderzoekers.

Contact tussen onderzoek en praktijk

Een goede interactie tussen onderzoeker en toekomstige gebruikers en opdrachtgevers van onderzoek is nodig tijdens de voorbereiding en uitvoering van onderzoek. Op deze manier kan de kennisuitwisseling tussen onderzoek en praktijk optimaal verlopen. Interactie kan bevorderd worden door:

- *Participatief onderzoek*

Met behulp van participatieve onderzoeksmethoden worden verschillende actoren (telers, adviseurs, handelaars, ...) bij het onderzoek betrokken. De ervaringskennis van verschillende actoren wordt zo geïntegreerd met de wetenschappelijke kennis van de onderzoekers.

Onderzoek op biologische bedrijven zelf (actie-onderzoek, on-farm research) is een voorbeeld van participatief onderzoek dat nog meer kans dient te krijgen binnen Vlaanderen. Via deze weg raakt de onderzoeker vertrouwd met een biologisch landbouwbedrijf, worden onderzoeksresultaten getoetst op praktijkniveau en is er meer interactie met de biologische landbouwer die onderzoeksvragen kan doorgeven en mee instaat voor de uitvoering en evaluatie van de onderzoeksactiviteiten. Het initiatief moet hier komen van de onderzoekers, maar biologische landbouwers zelf moeten eveneens voldoende openstaan voor samenwerking met onderzoekers en participeren in experimenten op hun bedrijven.

Bij zowel het IWT als de ADLO wordt reeds beroep gedaan op begeleidingscommissies die het contact tussen onderzoek en praktijk bevorderen. Hierbij dient erop toegezien te worden dat de sector zo goed mogelijk vertegenwoordigd is in deze commissies. De participatie van de sector bij het uitvoeren van onderzoeksprojecten verhoogt de interactie tussen de onderzoeker en de gebruiker en is noodzakelijk om onderzoeksresultaten af te stemmen op de praktijknoden. Het is bovendien belangrijk dat in deze commissies een goede doorstroming van onderzoeksresultaten naar de praktijk wordt georganiseerd en consequent wordt opgevolgd.

Naast de begeleidingscommissies bestaan binnen Vlaanderen ook technische comités van de proefcentra die praktijkonderzoekers met de sector samenbrengt. Momenteel zijn fundamentele/toegepaste onderzoekers echter nauwelijks betrokken bij deze technische comités. Door deze onderzoekers eveneens deel te

laten uitmaken van dergelijke kennisnetwerken wordt de interactie met de praktijk en ook met praktijkonderzoekers bevorderd. Via deze weg kan kennis uitgewisseld worden in beide richtingen (wetenschappelijke kennis en ervaringskennis) en kunnen contacten voor samenwerking gelegd worden. Het is wenselijk dat deze structuren open structuren zijn waarin alle actoren uit een bepaalde subsector geregeld samengebracht kunnen worden om rond bepaalde thema's te discussiëren en kennis uit te wisselen.

Door middel van het organiseren van tussentijdse workshops kan de interactie tussen onderzoek en praktijk ook bevorderd worden. In dergelijke workshops kunnen onderzoeksresultaten gezamenlijk worden besproken (met onderzoekers en sector/praktijk) bijvoorbeeld m.b.t. de mogelijkheden voor toepassing op praktijkniveau.

- *Organisatie van onderzoeksfora*

Het kan, mits middelen voorzien worden, goed zijn om een soort forum, workshop of dergelijke te organiseren waar bijvoorbeeld jaarlijks verkregen onderzoeksresultaten of lopende projecten rond biologische landbouw voorgesteld worden aan verschillende betrokkenen uit de onderzoekswereld en de sector. Een forum kan zorgen voor de uitwisseling van onderzoeksresultaten en het leggen van contacten tussen onderzoekers onderling of onderzoekers met de sector. In verscheidene Europese landen bestaan dergelijke initiatieven. De organisatie van dergelijk forum kan het best gebeuren door een organisatie die over alle sectoren en schakels heen een overzicht heeft van het uitgevoerd/lopend onderzoek en contacten heeft met alle actoren. De coördinat(o)r(en) van het opstellen van een onderzoeksprogramma is hier mogelijk de geschikte persoon voor.

7 Conclusies

Biologische landbouw wordt algemeen erkend als een voortrekker op gebied van duurzaamheid. Om **verdere ontwikkeling** van de **biologische landbouw** te bevorderen is het genereren en ontwikkelen van nieuwe kennis en informatie cruciaal. Van even groot belang is het zorgen voor een goede uitwisseling. De kennisuitwisseling moet er voor zorgen dat de opgebouwde kennis voldoende toepasbaar is in de praktijk en bij de belanghebbenden terechtkomt. Een **goede onderlinge afstemming van de kennisopbouw, kennisuitwisseling en kennisgebruik** is bijgevolg essentieel.

Om te zorgen dat de opgebouwde kennis voldoende aansluit bij de noden en problemen binnen de sector is het noodzakelijk om, naast kennisgedreven onderzoek, ook onderzoek uit te voeren dat vraaggedreven is, zijnde aangestuurd vanuit praktijknoden. Een **goede coördinatie en structurering** van het **onderzoek** en de **onderzoeksaansturing** is hiervoor belangrijk.

Samen met de **toegenomen aandacht voor biologische landbouw** in Europa is **eind de jaren 1990** het onderzoek ten behoeve van de biologische landbouw ook in Vlaanderen stilaan doorgebroken. Vooral in de periode 2000 tot 2004 kenden de onderzoeksuitgaven voor biologische landbouw een forse toename. De laatste jaren bestaat echter de indruk dat onderzoek voor biologische landbouw en bijgevolg de **onderzoeksuitgaven stabiliseren**. Vooral binnen het fundamenteel/toegepast onderzoek bestaat er weinig continuïteit en blijkt de trend van stagnatie zich verder te zetten. In tegenstelling tot het praktijkonderzoek, is op **fundamenteel/toegepast** niveau de onderzoeksstructuur **weinig toegespitst op biologische landbouw** en verspreid over verschillende onderzoeksinstellingen. **Tussen praktijkonderzoek en fundamenteel/toegepast onderzoek** blijkt een kloof te bestaan met een **beperkte interactie** en onderlinge afstemming van beide onderzoeksvormen tot gevolg. Bovendien luidt de **algemene kritiek** binnen de biologische landbouw in Vlaanderen dat: 1) het onderzoek onvoldoende afgestemd is op de noden van de praktijk; en 2) onderzoekers en financiers van onderzoek onvoldoende op de hoogte zijn van welk onderzoek prioritair is voor de komende jaren.

Om de verdere ontwikkeling van de biologische sector te bespoedigen is er **nood aan een nieuwe impuls voor het onderzoek ten behoeve van de biologische landbouw** in Vlaanderen. Er dient gezocht te worden naar een betere coördinatie en aansturing van het onderzoek zodat de beschikbare middelen voor onderzoek ten behoeve van de biologische sector efficiënter kunnen ingezet worden. Dit zou uiteindelijk moeten bijdragen tot een competitievere Vlaamse biosector.

Een mogelijke basis voor een optimale coördinatie en aansturing van het onderzoek voor biologische landbouw kan gecreëerd worden door het formuleren van een

overkoepelende visie en strategie voor de Vlaamse biologische landbouw en het opstellen van een **onderzoeksprogramma voor de Vlaamse biologische landbouw**. Een visie en strategie, gedragen door zoveel mogelijk actoren betrokken bij de ontwikkeling van de biologische sector, kan dienen als leidraad voor waar men met de biologische sector in Vlaanderen naar toe wil en als basis voor het nemen van beslissingen. Vertrekkende van een dergelijke visie en strategie voor de biologische landbouw is het mogelijk om een onderzoeksprogramma op te stellen waarin aangegeven wordt welke onderzoeksthema's belangrijk zijn om bepaalde doelstellingen voor de biologische landbouw te bereiken in de toekomst. Zowel voor het bepalen van de visie en strategie als voor het opstellen van een onderzoeksprogramma is het uitermate belangrijk dat dit gebeurt via een **interactief proces** opgezet met vertegenwoordigers van zowel de sector, de onderzoekswereld, verschillende overheden als anderen die belang hebben bij de biologische landbouw of betrokken zijn bij beslissingen die een impact hebben op de biologische sector. Aangezien de biologische landbouw niet mag evolueren tot een geïsoleerde sector, is het daarenboven absoluut noodzakelijk dat waar mogelijk de biologische landbouw geplaatst wordt in de **algemene Vlaamse en internationale landbouwcontext**.

Een **algemeen gedragen visie en onderzoeksprogramma** voor de biologische landbouw kunnen de onderzoekers in Vlaanderen de nodige **basis en stimulans** geven om rond bio te werken, met een **grotere continuïteit** in het onderzoek tot gevolg. Naast het ter beschikking stellen van het onderzoeksprogramma aan onderzoekers die reeds onderzoek voor de biologische sector uitvoeren, kan men ook **actief op zoek** gaan naar onderzoekers die kunnen helpen bij het oplossen van problemen binnen de biologische sector. Een betere aansturing en afstemming van het onderzoek op praktijknoden zorgen voor een **efficiëntere besteding** van de **middelen** voor onderzoek met een gunstig effect op de ontwikkeling van de biologische sector. Een goede coördinatie en structurering van het onderzoek geeft bovendien **meer uitstraling** aan het biologische landbouwonderzoek in binnen- en buitenland. Dit geeft aan Vlaamse onderzoekers op zijn beurt meer kansen en mogelijkheden om **deel te nemen aan onderzoek op Europees niveau**. De ervaring die de onderzoekers hierbij opdoen, kan vervolgens gebruikt worden binnen onderzoek ten gunste van de Vlaamse biologische sector.

Om het onderzoeksprogramma ook effectief uit te voeren en te voltooien dienen er natuurlijk **middelen beschikbaar** te zijn. Deze middelen kunnen zowel afkomstig zijn uit middelen specifiek bestemd voor onderzoek ten gunste van de biologische landbouw, als uit middelen voorzien voor algemeen landbouwonderzoek. Belangrijk hierbij is dat mogelijke financiers via het onderzoeksprogramma duidelijk op de hoogte gebracht worden van welk onderzoek voor de biologische sector als prioritair beschouwd wordt.

Het doorlopen van het **proces van visie- en strategievorming** en van het opstellen van een **onderzoeksprogramma** met uiteindelijk een betere coördinatie en structurering van het onderzoek als gevolg, kan bovendien ook deels een oplossing bieden voor een aantal knelpunten met betrekking tot de **kennisuitwisseling** binnen de biologische sector en het biologische landbouwonderzoek. Het gezamenlijk opstellen van een visie en een onderzoeksprogramma kan er voor zorgen dat onderzoekers en de sector dichter naar elkaar toe groeien, en **nieuwe samenwerkingsverbanden** tussen de sector en het onderzoek en onderzoekers onderling gestimuleerd worden. Het creëren van mogelijkheden die het gebruik van **participatieve onderzoeksmethoden** en een **holistische interdisciplinaire onderzoeksaanpak** toelaten, moeten er voor zorgen dat wetenschappelijke kennis en ervaringskennis gecombineerd worden en onderzoeksresultaten kunnen getoetst worden aan de praktijk.

Verder blijkt er nood te zijn aan een **medium** waar **onderzoeksresultaten voor biologische landbouw** gecentraliseerd en gecommuniceerd worden naar verschillende doelgroepen. Het oprichten van bijvoorbeeld een databank voor onderzoek ten behoeve van de biologische sector kan enerzijds de doorstroming van resultaten uit onderzoek bevorderen en anderzijds bijdragen tot het stimuleren van netwerking tussen actoren die betrokken zijn bij biologische landbouw. Dergelijke databank laat toe om een overzicht te behouden van het onderzoek voor biologische landbouw in Vlaanderen en kan helpen bij het opstellen of updaten van het onderzoeksprogramma. Eveneens wordt gepleit voor een **aanspreekpunt bio per instelling** die zich bezighoudt met onderzoek ten behoeve van de biologische landbouw zodat het contact tussen onderzoekers vlotter kan verlopen.

Om het proces van visie- en strategievorming en opstellen van een onderzoeksprogramma tot een goed einde te brengen, zullen de **nodige structuren moeten gecreëerd worden** waarbinnen dit proces kan doorlopen worden. Een goede coördinatie is belangrijk om het proces in goede banen te leiden. Bestaande structuren kunnen hierbij uitgebreid of aangepast worden. Onvermijdelijk zal hiertegenover een budget geplaatst moeten worden. Indien men een visie, strategie en een onderzoeksprogramma wenst die blijvend aangepast zijn aan Vlaamse, nationale en internationale ontwikkelingen binnen de biologische en algemene landbouw, zullen bovendien garanties moeten geboden worden op **lange termijn** zodat regelmatige bijsturing van deze documenten in overleg met alle betrokkenen mogelijk blijft. De **overheid** kan een belangrijke rol spelen in de organisatie en stimulering van het onderzoek voor biologische landbouw in Vlaanderen maar het blijft echter noodzakelijk dat vooral ook vanuit **de sector en de onderzoekswereld** voldoende engagement en inspanningen komen om dit proces te doorlopen en te blijven ondersteunen. De overheid kan niet alleen instaan voor het uitbouwen van het kennisbeleid. **Alle actoren vormen een schakel binnen de kennisketen en spelen een rol in zowel de kennisontwikkeling als de kennisuitwisseling.**

Literatuurlijst

ACOS R&D Sub-Committee. 2006. Strategic priorities for publicly funded research in support of the UK organic food and farming industries. Report by the ACOS (Advisory Committee on Organic Standards) Research and Development Sub-Committee, UK.

Fernagut B., Nasse L., Lauwers L., Buysse J., Van Huylenbroeck G., Harmingie O., Polomé P. en Henry de Frahan B. 2004. Organisation of knowledge transfer in agricultural policy analysis. In: Van Huylenbroeck G., Verbeke W. en Lauwers L. (eds). Role of institutions in rural policies and agricultural markets. Elsevier B.V., Amsterdam, 183-196.

Geerligs J., Jager A. en Mittendorff K. 2004. Innovatieve kenniscirculatie en kennisdoorstroming in de praktijk. Aanbevelingen voor sturing van kennisbeleid. Rapportage van het project AB² in het kader van het programma 420, Wageningen. Stoas Onderzoek.

Hajer M. en Poorter M. 2005. Visievorming in transitieprocessen. Een evaluatieonderzoek in opdracht van het Milieu- en Natuurplanbureau/RIVM. Universiteit van Amsterdam, Afdeling Politicologie (ASSR), Amsterdam, Nederland.

Kerngroep Biologische Landbouw Wageningen UR. 2000. Biologische landbouw in Wageningen Universiteit en Researchcentrum. Aanbevelingen voor onderzoek en onderwijs. Wageningen UR, Wageningen, Nederland.

Kerngroep Biologische Landbouw Wageningen UR. 2003. Biologische landbouw bij Wageningen UR (2). Aanbevelingen voor onderzoek en onderwijs 2004-2008. Wageningen UR, Wageningen, Nederland.

Kloen H. en Daniels L. 2000. Onderzoeksagenda biologische landbouw en voeding 2000-2004. Platform Biologica en Wageningen Universiteit en Researchcentrum, Nederland.

Kupper H., Lans T., Wals A. en Geerling-Eiff F. 2006. De akoestiek van kennisarrangementen – Kenniscirculatie tussen onderzoek, onderwijs en ondernemingen. IK (Magazine Intellectueel Kapitaal), vijfde jaargang, nummer 1, Nederland.

Lange S., Williges U., Saxena S. en Willer H. 2006. European Research in Organic Food and Farming. Reports on organisation and conduction of research programmes in 11 European countries involved in the ERA-NET 'CORE Organic'. Federal Agency for Agriculture and Food (BLE), Bonn, Germany.

Maijers W., Vokurka L., van Uffelen R. en Ravensbergen P. 2005. Open innovation: symbiotic network. Knowledge circulation and competencies for the benefit of innovation in the Horticulture delta. Presentation IAMA (The International Food and Agri-business Management Association), Chicago, US.

Meinen G. en Meurink A. 2005. Kennis en economie: R&D-inspanningen in Nederland, 2003. Centraal Bureau voor de Statistiek, Voorburg/Heerlen, Nederland.

Paternoster R.H., Ryon W.J., Claes C., Visser M. en Wybaw T. 2002. Screening van het wetenschappelijk onderzoek en voorlichting in de land- en tuinbouw. Deel II: Het Landschap. (Project 202/221 in opdracht van de Administratie Land- en Tuinbouw, Afdeling Land- en Tuinbouwvorming, Ministerie van de Vlaamse Gemeenschap) Human Resources Professionals, International Management Consultants, R.H. Paternoster & Associates, Vilvoorde, België.

Platform voor Landbouwonderzoek. 2005. Visie voor landbouwonderzoek. Vlaamse Overheid, Beleidsdomein Landbouw & Visserij, Afdeling Monitoring en Studie, Brussel.

Rutten H. en Van Oosten H.J. 1999. Innoveren met ambitie: Kansen voor agrosector, groene ruimte en vissector. NRLO-rapport nr. 99/17, Den Haag, Nederland.

Verkaik A.P. 1997. Uitdagingen en concepten voor toekomstig landbouwkennisbeleid. NRLO-rapport nr. 97/17, Den Haag, Nederland.

Bijlagen

Bijlage 1

Lijst van geraadpleegde informatiebronnen

Databanken:

- *Vlaamse Onderzoeksdatabase IWETO*: inventaris van wetenschappelijk en technologisch onderzoek aan Vlaamse universiteiten
(<http://www.iweto2.rl.ac.uk:8080/reinex/lang.do?language=nl&country=BE&page=%2Fhome>)
- *Database FEDRA*: onderzoeksprojecten van de federale overheid
(<http://www.belspo.be/belspo/fedra/search.asp?l=nl>)
- *Biotheek* (www.biotheek.be)
- *Projectfiches IWT*: voor TETRA/HOBU fonds voor hogescholen
(www.iwt.be/fiches)
- *Eindwerkportaal Vlaamse Hogescholen* (www.doks.be)

Jaarverslagen:

- *Vlaamse universiteiten*
- *CLO-CLE* (in 2006 samengesmolten tot ILVO)
- *PCBT*: jaarverslagen voor onderzoek biologische landbouw (2003, 2004)

Websites:

- *Vlaamse universiteiten* (KUL, Ugent, UA, tUL, VUB, KUB) (Lijsten van doctoraatsthesisen, projecten)
- *Hogescholen* (Hogeschool Gent, Katholieke Hogeschool Kempen, Hogeschool West-Vlaanderen, VLEKHO Brussel, ...)
- *Vlaamse proeftuinen en -centra*: PCBT, PCG, POVLT, Proefstation voor de Groenteteelt Sint-Katelijne-Waver, Pcfruit vzw, Proefcentrum Hoogstraten, Koninklijk Belgisch Instituut tot Verbetering van de Biet, ...
- *Sectororganisaties*: Bioforum, Belbior, Boerenbond, VAC, Vredeseilanden, Koning Boudewijnstichting, ...

Overige informatiebronnen:

- Overzicht projecten voor biologische landbouw in het kader van het ‘Programma voor Plattelandsontwikkeling’ van de *Vlaamse Overheid* (ADLO) (2002-2006) (www2.vlaanderen.be)
- Overzicht demonstratieprojecten gefinancierd door Vlaamse Overheid
- Overzicht projecten gefinancierd door IWT en ADLO (voormalig ALT) (bron: AM&S)
- Overzicht plattelandsprojecten *Provincie Oost-Vlaanderen* (2002-2006)
- *Leader+*-projecten (EU): overzicht projecten Antwerpse Kempen, Brugs Ommeland, Midden-Maasland, Pajottenland.
- Paper copies van eindwerken of andere projecten
- *Jaarprogramma 2006 van het Coördinatiecomité Biologische Landbouw*: overzicht acties biologische landbouw van verschillende praktijkcentra

Bijlage 2

Lijst van geïnterviewde personen

INSTELLING	CONTACT-PERSOON
<u>1. Academische instellingen</u>	
Hogeschool Gent	
Dep. Biotechnologische Wetenschappen, Landschapsbeheer en Landbouw	Geert Haesaert
Katholieke Hogeschool Kempen – Campus Geel	
Dep. Industrieel ingenieur en Biotechniek	Rudi Aerts
Katholieke Universiteit Leuven – Fac. Bio-ingenieurswetenschappen	
Dep. Biosystemen – Afd. Mechatronica, Biostatistiek & Sensoren (Mebios)	Herman Ramon
Dep. Biosystemen – Afd. Plantenbiotechniek – Labo Fytopathologie & Plantenbescherming	Jozef Coosemans
Dep. Biosystemen – Afd. Plantenbiotechniek – Labo Fruitveredeling & -biotechnologie	Wannes Keulemans
Dep. Microbiële & Moleculaire Systemen – Centrum voor Microbiële & Plantengenetica	Jos Vanderleyden
Universiteit Gent – Fac. Bio-ingenieurswetenschappen	
Vakgroep Gewasbescherming – Labo voor Agrozoölogie	Patrick De Clercq
Vakgroep Gewasbescherming – Labo voor Fytopathologie	Monica Höfte
Vakgroep Landbouweconomie	Guido Van Huylenbroeck
Vakgroep Dierlijke Productie	Stefaan De Smet
Universiteit Gent – Fac. Diergeneeskunde	
Vakgroep Dierenvoeding, Dierlijke Genetica, Vee-uitbating en Ethologie	Geert Janssens
<u>2. Onderzoeksinstellingen</u>	
<i>2a. Wetenschappelijke onderzoeksinstelling Vlaamse Overheid</i>	
ILVO – Eenheid Plant	Koen Willekens
ILVO – Eenheid Dier	Sam Millet
ILVO – Eenheid Technologie & Voeding	Marc Heyndrickx
<i>2b. Vlaamse Proeftuinen &-centra</i>	
PCA (Interprovinciaal Proefcentrum voor de Aardappelteelt)	Kurt Demeulemeester
PCBT (Interprovinciaal Proefcentrum voor de Biologische Teelt)	Lieven Delanote
Pcfruit vzw (Proefcentrum Fruitteelt vzw)	
Pcfruit-pps (Proeftuin pit- en steenfruit)	Jef Vercammen
Pcfruit-two (toegepast wetenschappelijk onderzoek) – Afd. Zoölogie en Pomologie	Bruno Gobin
PCG (Provinciaal Proefcentrum voor de Groenteteelt – Afd. Biologische Beschutte Teelt)	Kurt Cornelissen
POVLT (Provinciaal Onderzoeks- en Voorlichtingscentrum voor Land- en Tuinbouw)	André Calus
Proefcentrum Hoogstraten	Ward Baets
Proefstation voor de Groenteteelt Sint-Katelijne-Waver	Norbert Ceustermans

<u>3. Sectororganisaties</u>	
Belbior	Wim Vandenberghe
Bioforum Vlaanderen	Sabine Caremans
	Petra Tas
Boerenbond – BBconsult	Ignace Deroo
Landwijzer	Koen Dhoore
Probila-Unitrab	Hugo Baert
VAC (Vlaams Agrarisch Centrum)	Luk Sobry
<u>4. Overige</u>	
Dep.Landbouw en Visserij – Afd. Duurzame Landbouwontwikkeling (Voorlichting)	Jean-Luc Lamont
	Kristof Vandenberghe
IWT	Ferdi Soors

Bijlage 3

Deelnemerslijst Discussieplatforms

Deelnemers 1ste Discussieplatform Biologisch Landbouwonderzoek (4 juli 2006)

Deelnemers	Vertegenwoordiger van
Joris Aertsens	Ugent – Fac. BIW – Vakgroep Landbouweconomie
Brigitte Becu	Dep. Landbouw&Visserij–Duurzame Landbouwontwikkeling
Sabine Caremans	Bioforum Vlaanderen
Kurt Cornelissen	PCG (Prov. Proefcentrum Groenteteelt – Afd. Biologische Beschutte Teelt)
Lieve De Cock	ILVO – Eenheid Landbouw & Maatschappij
Lieven Delanote	PCBT – (Interprov. Proefcentrum voor de Biologische Teelt)
Karen De Mey	ILVO – Eenheid Landbouw & Maatschappij
Ignace Deroo	Boerenbond - BBconsult
Marc Heyndrickx	ILVO – Eenheid Technologie & Voeding
Geert Janssens	Ugent – Fac. Diergeneeskunde - Vakgroep Dierenvoeding, Dierlijke Genetica, Vee-uitbating & Ethologie
Sam Millet	ILVO – Eenheid Dier
Inge Piessens	Dep. Landbouw&Visserij – Monitoring & Studie
Lieven Van den Berghe	ABS (Algemeen Boerensyndicaat)
Wim Vandenberghe	Belbior
Dirk Van Lierde	ILVO – Eenheid Landbouw & Maatschappij
Koen Willekens	ILVO – Eenheid Plant

Deelnemers 2de Discussieplatform Biologisch Landbouwonderzoek
(26 september 2006)

Deelnemers	Vertegenwoordiger van
Joris Aertsens	Ugent – Fac. BIW – Vakgroep Landbouweconomie
Brigitte Becu	Dep. Landbouw&Visserij–Duurzame Landbouwontwikkeling
Sabine Caremans	Bioforum Vlaanderen
Kurt Cornelissen	PCG (Prov. Proefcentrum Groenteteelt – Afd. Biologische Beschutte Teelt)
Lieve De Cock	ILVO – Eenheid Landbouw & Maatschappij
Lieven Delanote	PCBT – (Interprov. Proefcentrum voor de Biologische Teelt)
Karen De Mey	ILVO – Eenheid Landbouw & Maatschappij
Ignace Deroo	Boerenbond - BBconsult
Hendrik De Ruyck	ILVO – Eenheid Technologie & Voeding
Kevin Dewitte	Hogeschool Gent – Dep. Biotechnologische Wetenschappen, Landschapsbeheer & Landbouw
Bruno Gobin	Pcfruit vzw – two (toegepast wetenschappelijk onderzoek)
Sam Millet	ILVO – Eenheid Dier
Inge Piessens	Dep. Landbouw & Visserij – Monitoring & Studie
Luk Sobry	VAC (Vlaams Agrarisch Centrum)
Ferdi Soors	IWT
Lieven Van den Berghe	ABS (Algemeen Boerensyndicaat)
Wim Vandenberghe	Belbior
Jos Vanderleyden	KUL – Fac. BIW - Dep. Microbiële & Moleculaire Systemen – Centrum voor Microbiële & Plantengenetica
Dirk Van Lierde	ILVO – Eenheid Landbouw & Maatschappij

Bijlage 4

Lijst van Onderzoeksinstellingen in Vlaanderen die werken rond biologische landbouw

Instelling	Departement/Vakgroep	Onderzoeker(s)	Werkdomein	Aantal projecten (-2006)	Start Bio-onderzoek	Bio-onderzoek anno 2006
I. ACADEMISCHE INSTELLINGEN						
<u>Universiteit Gent</u>						
Faculteit Bio-Ingenieurswetenschappen	<i>Vakgroep landbouweconomie</i> Afd. Landbouweconomie, Landbouwpolitiek en Rurale Milieu-economie; Afd. Agromarketing	Guido Van Huylbroeck; Jacques Viaene, Xavier Gellynck	Puur bio - landbouweconomie	9 (2 eindwerken)	2001 (1 project: 1989)	Ja (2)
	<i>Vakgroep Bodembeheer en bodemhygiëne</i>	Georges Hofman (Diensthofd); Stefaan De Neve	Raakvlak bio – bodem	3 (1 eindwerk)	2002	Ja (1 raakvlak bio)
	<i>Vakgroep Gewasbescherming – Labo voor Agrozoölogie</i>	Walter Steurbaut (Diensthofd); Patrick De Clercq	Raakvlak bio – biologische gewasbescherming – insectenbeheersing	4	1999	Ja (2 raakvlak bio)
	<i>Vakgroep Gewasbescherming – Labo voor Fytopathologie</i>	Walter Steurbaut (Diensthofd); Monica Höfte	Raakvlak bio – biologische gewasbescherming – ziektebestrijding	3	2001	Ja (2 raakvlak bio)
	<i>Vakgroep Dierlijke Productie – Labo voor Diervoeding en Kwaliteit van Dierlijke Producten (Ruminant nutrition en Dierlijke productie en producten)</i>	Veerle Fievez	Puur bio en raakvlak bio - dierlijke productie	2	2001	Ja (1 bio, 2 raakvlak bio)
		Stefaan De Smet		1		
Faculteit Diergeneeskunde	<i>Vakgroep Diervoeding, Dierlijke Genetica, Vee-uitbating en Ethologie</i>	Alex Van Zeveren (Diensthofd); Geert Janssens	Puur bio – diergezondheid	2 (1 doctoraat)	2000	Ja (1)
	<i>Vakgroep Pathologie, Bacteriologie en Pluimveeziekten</i>	Freddy Haesebrouck (Diensthofd); Richard Ducatelle		1 (post-doc)	2003	Nee

Faculteit Wetenschappen	<i>Vakgroep Biochemie, Fysiologie en Microbiologie</i> – Labo voor Microbiologie	Jozef Van Beeumen (Diensthofd); Paul De Vos	Vergelijkend bio-gangbaar – voedselveiligheid	1	2004	Nee	
Faculteit Farmaceutische Wetenschappen	<i>Departement Bio-analyse</i> – Labo voor Bromatologie	Carlos Van Peteghem (Diensthofd)	Vergelijkend bio-gangbaar – voedselveiligheid	1	2001	Nee	
<u>Katholieke Universiteit Leuven</u>							
Faculteit Bio-Ingenieurswetenschappen	<i>Departement Biosystemen (Biosyst)</i>	Afd. Mechatronica, Biostatistiek & Sensoren (MeBios) - Labo voor landbouw-werktuigkunde	Bart Nicolaï (Diensthofd); Jan Anthonis	Puur bio – mechanische onkruidbestrijding	1	2006	Ja (1)
		Afd. Mechatronica, Biostatistiek & Sensoren (MeBios) - Labo voor naoogsttechnologie	Bart Nicolaï (Diensthofd); Erika Róth	Vergelijkend bio-gangbaar – voedselkwaliteit	1 (doctoraat)	2002	Nee
		Afd. Plantenbiotechniek - Labo voor Fytopathologie & Plantenbescherming	Rony Swennen (Diensthofd); Jozef Coosemans	Raakvlak bio – biologische gewasbescherming	2	2001	Nee
		Afd. Dier-Voeding-Kwaliteit- Labo voor kwaliteitszorg in dierproductie	Rony Geers (Diensthofd); Dennis Smulders	Raakvlak bio - dierenwelzijn	1 (doctoraat)	2003	Ja (raakvlak bio)
		<i>Dep. Microbiële & Moleculaire Systemen - Centrum voor Microbiële & Plantengenetica</i>	Jos Vanderleyden (Diensthofd)	Puur bio - bodemmicrobiologie	1	2004	Ja (1)
		<i>Dep. Landbeheer & -economie</i> – Afd. Landbouw- & Voedseleconomie	Eric Tollens (Diensthofd)	Puur bio - landbouweconomie	3 (eindwerken)	1999	Nee
		Faculteit Sociale Wetenschappen		V. Leysen	Puur bio – sociologie	1 (eindwerk)	1995

<u>Vrije Universiteit Brussel</u>						
Faculteit Geneeskunde en Pharmacie	<i>Vakgroep Humane Ecologie</i>	Luc Hens (Diensthoofd)	Puur bio en raakvlak bio – ecologie	4 (eindwerken)	1979	Nee
Faculteit Economische, Sociale en Politieke Wetenschappen, Managementschool Solvay			Puur bio – landbouweconomie	1 (eindwerk)	2003	Nee
<u>Hogeschool Gent</u>						
Dep. Biotechnologische Wetenschappen, Landschapsbeheer en Landbouw		Geert Haesaert	Raakvlak bio – bodem, gewasbescherming, voedergewassen, onkruidbestrijding; Puur bio: 1 eindwerk	8 (1 eindwerk)	1997(eindwerk) 2000 (onderz)	Ja (2 raakvlak bio)
<u>Katholieke Hogeschool Kempen-Campus Geel</u>						
Dep. industrieel ingenieur en biotechniek		Rudi Aerts (4) + 3 eindwerken bij andere promotor	Raakvlak bio – biologische gewasbescherming; Puur bio: 2 eindwerken	7 (4 eindwerken)	1999 (eindwerk) 2002 (onderz)	Ja (2 raakvlak bio)
<u>VLEKHO Business School</u>						
Dep. Handelswetenschappen		Eindwerkstudent: S. De Staercke	Puur bio - economie	1 (eindwerk)	1997	Nee
<u>Provinciaal Instituut voor Biotechnisch Onderwijs (PIBO) - Biolandbouw</u>		Gunther Leyssens	Puur bio-plantaardige productie (teelttechnisch)	Jaarlijkse basiswerking, 2 demo's	2000	Ja (basiswerking)

2. VLAAMSE ONDERZOEKSINSTELLINGEN						
<i>2.1 Vlaamse wetenschappelijke instelling</i>						
<u>ILVO</u>						
Eenheid Plant (ex-DFE)		Lucien Carlier (Diensthoofd), Koen Willekens	Puur bio – plantaardige productie	11 (+1demo)	1999	Ja (3)
Eenheid Technologie en Voeding (ex-DVL & DVK)		Bart Sonck (DVL), Marc Heyndrickx (DVK)	Puur bio en raakvlak bio-voedselveiligheid en technologie	5	2001	Nee
Eenheid Landbouw en Maatschappij (ex-CLE)		Dirk Van Lierde, Ludwig Lauwers	Puur bio – socio-economie	Jaarlijkse basiswerking en projecten (2)	2000	Ja (basiswerking en 1 project)
<i>2.2 Vlaamse Proeftuinen- en centra</i>						
<u>PCBT</u> (Interprovinciaal Proefcentrum voor de Biologische teelt)		Lieven Delanote	Puur bio – plantaardige productie	Jaarlijkse basiswerking, 6 onderzoeksprojecten, 13 demo's	2001	Ja (basiswerking, 3 onderzoeksprojecten, 6 demo's)
<u>PCG</u> (Provinciaal Proefcentrum voor de Groenteteelt)	Afdeling Biologische Beschutte Teelt	Kurt Cornelissen	Puur bio – plantaardige productie	Jaarlijkse basiswerking, 1 onderzoeksproject, 1 demo	2000	Ja (basiswerking en actieve samenwerking voor projecten met PCBT)
<u>PCA</u> (Interprovinciaal Proefcentrum voor de Aardappelteelt)		Kurt Demeulemeester	Raakvlak bio – voedselkwaliteit (i.s.m. PCBT)	1	2001	Nee

PCC (Proefcentrum voor de Champignonenteelt)		Bernard Desrumaux	Raakvlak bio – biologische gewasbescherming en andere (i.s.m. PCBT)	3	2006	Ja (3 raakvlak bio)
West-Vlaamse Proeftuin voor Industriële groenten (vzw verbonden aan POVLT)			Raakvlak bio-plantaardige productie (i.s.m. PCBT)	3	2004	Ja (2 raakvlak bio)
Provinciaal Proefcentrum voor Kleinfruit ‘Pamel’		Yves Hendrickx	Puur bio-fruitteelt (aardbeien en kleinfruit)	Jaarlijkse basiswerking, 1 demo	2004	Ja (basiswerking)
Proefcentrum Fruitteelt vzw (Pcfruit vzw)						
pcfruit vzw-two (toegepast wetenschappelijk onderzoek) (vroeger: Koninklijk Opzoekingsstation van Gorsem)	Afdeling Zoölogie en Pomologie	Bruno Gobin (diensthoofd), Tom Deckers (diensthoofd)	Puur bio (3); Raakvlak bio-biologische gewasbescherming (2)	5	2001 (puur bio) (raakvlak: 1999)	Ja (1 bio, 1 raakvlak bio)
pcfruit-pps (Proeftuin pit- en steenfruit)		Jef Vercaemmen (diensthoofd)	Raakvlak bio-genetica	3 proeven binnen basiswerking	1999	Ja (3 raakvlak bio)
3. SECTORORGANISATIES						
Belbior		Wim Vandenberghe	Puur bio – socio-economie (afzetprojecten)	3 afzetprojecten, 2 demo's	2004	Ja (2 afzet, 1 demo)
Bioforum (i.s.m. Probila-Unitrab)		Marianne Vergeyle	Puur bio – wetgeving	3	2002	Ja (1)
Boerenbond		Ignace Deroo	Puur bio – socio-economie (afzetprojecten)	3 afzetprojecten, 1 demo	2003	Ja (1 i.s.m. Ugent)
VAC (Vlaams Agrarisch Centrum)		Filippe Van de Craen (coördinator)	Puur bio – plantaardige productie en afzet	2 demo's	2000	Ja (1 demo)
Vredeseilanden		Lieve Vercauteren (diensthoofd partnerwerking Vlaanderen)	Puur bio – socio-economie (afzetprojecten)	4 afzetprojecten, 1 demo	1996	Ja (2 afzet, 1 demo)

Bijlage 5

Inventarislijsten 'Puur Bio' Onderzoek, Demoprojecten Bio en Studies Bio

INVENTARISATIELIJST PUUR BIO ONDERZOEK										
Titel	Instelling	Afdeling	Uitvoerder(s)	Samenwerkingsverbanden	Budget (euro)	Financier	Begindatum	Einddatum	Onderzoeksthema	Type onderzoek
1. Onderzoeksprojecten										
ONDERZOEKSDOMEIN PLANTAARDIGE PRODUCTIE										
Verhoging van de bedrijfszekerheid in herbicide-arme teeltsystemen door optimalisatie van de diepteregeling van mechanische wiedsystemen	KUL	Fac. BIW-Dep.Biosystemen-Afd. Mechatronica, Biostatistiek&Sensoren (Mebios)	Anthonis (KUL), Delanote (PCBT)	PCBT	366.600	IWT	1/11/2006	31/10/2008	onkruidbeheersing	T
Melkzuurbacteriën in bodems van biologische landbouwsystemen: een kwantitatieve en kwalitatieve analyse	KUL	Fac. BIW-Dep.Microbiële & Moleculaire Systemen - Centrum voor Microbiële en Plantengenetica	Jos Vanderleyden	KUL met 2 onderaannemers: 1. Labo Wageningen (techn.evaluaties); 2. Bodemkundige dienst voor standaardanalyses, 3. BLIVO	452.994	IWT	1/08/2004	31/12/2006	bodem en bemesting (bodem (micro)-biologie)	F
Ervaringen met aanleggen van maïs rassenproeven op biologische landbouwbedrijven in 2001	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	K. Willekens, J. Van Waes, L. Carlier		500	Eigen Vermogen	2001 (doorlopende proeven)	2001 (doorlopende proeven)	Rassenproeven (akkerbouw)	T
Resultaten van proeven in 2002 met kuilmaïsrassen op 2 biologische bedrijven	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	K. Willekens, J. Van Waes, L. Carlier		500	Eigen Vermogen	2002 (doorlopende proeven)	2002 (doorlopende proeven)	Rassenproeven (akkerbouw)	T
Resultaten van proeven in 2003 en 2004 met kuilmaïsrassen op 3 biologische bedrijven	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	K. Willekens, J. Van Waes, L. Carlier		500	Eigen Vermogen	2003 (doorlopende proeven)	2004 (doorlopende proeven)	Rassenproeven (akkerbouw)	T
Resultaten van proeven in 2005 met kuilmaïsrassen op 3 biologische bedrijven	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	K. Willekens, J. Van Waes, L. Carlier		500	Eigen Vermogen	2005 (doorlopende proeven)	2005 (doorlopende proeven)	Rassenproeven (akkerbouw)	T
Meerjarig onderzoek qua bemesting en grondbewerking in de biologische akkerbouw	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	K. Willekens, A. De Vliegheer		1.000	Eigen Vermogen	2005 (doorlopende proeven)	2005 (doorlopende proeven)	bodem en bemesting (bodemvruchtbaarheid en bodembewerking) (akkerbouw)	S
Interreg III-project Euregio Scheldemond: 'Grensoverschrijdend biologisch boeren'	PCBT		Femke Timmerman	PCG (partner), Stichting ter Exploitatie van de Proefboerderij Rusthoeve, DLV Adviesgroep (Nederlandse partners)	319.527	EU (50 %), Provincie Oost-Vlaanderen (12,5 %), Provincie West-Vlaanderen (12,5 %), Basisfinanciering PCBT en PCG (5 %), Vlaamse Overheid (20 %)	1/01/2003	31/12/2005	diverse (groententeelt open lucht, groententeelt glas, akkerbouw) - teelttechniek en bemesting, gewasbescherming ; kennisuitwisseling VI - NI	T

Valorisatie grensoverschrijdende ervaringskennis in de biologische landbouw -VETAB (Interreg III Noord-Frankrijk-Vlaanderen-Wallonië) Fase 1: 2001 - 2005	PCBT		Lieven Delanote	Organisaties onderzoek en voorlichting Wallonië en Noord-Frankrijk, PCA	210.000	EU (40 %), Vlaamse Overheid (40 %), Provincie West-Vlaanderen (10 %), Provincie Oost-Vlaanderen (10 %)	1/01/2001	30/06/2005	diverse (groententeelt open lucht, vnl. akkerbouw), vnl. teelttechniek, rassenproeven, bodem&bemesting, onkruidbestrijding, gewasbescherming, zwaar accent op aardappelen	T
Valorisatie grensoverschrijdende ervaringskennis in de biologische landbouw -VETAB (Interreg III Noord-Frankrijk-Vlaanderen-Wallonië) Fase 2: 2005-2007	PCBT		Isabelle Vuylsteke	Organisaties onderzoek en voorlichting Wallonië en Noord-Frankrijk	161.962	EU (40 %), Basisfinanciering PCBT (40 %), Provincie West-Vlaanderen (10 %), Provincie Oost-Vlaanderen (10 %)	1/07/2005	30/06/2007	diverse (groententeelt open lucht, vnl. akkerbouw), vnl. teelttechniek, zwaar accent op aardappelen + duurzaamheid biologische landbouwbedrijven	T
Farmers for Nature (Interreg IIC Nord Sea)	PCBT		Femke Temmerman	PCBT is subpartner in transnationaal programma, Vlaamse coördinator is Proclam, provincie Friesland en Drenthe, Telemark Forskning (Noorwegen), British Trust for Ornithology, Farming & Wildlife Advisory Group, Water Board of Oldenburg and Frisia	117.250	EU, Provincie West-Vlaanderen	27/02/2004	15/06/2008	gewasbescherming multifunctionele biodiversiteit - interactie akkerrand en gewas (Akkerbouw / groenteteelt)	T
Onderzoek naar een optimale gewasbescherming voor biologisch geteelde appelen	Pefruit vzw	two (toegepast wetenschappelijk onderzoek, voormalig PCF-KOG)	Verheyden (leiding), Biston, Cavelier, Lateur (CRA)	Centre de recherches agronomiques, Gembloux (sectie 2)	234.549	IWT	1/01/2001	31/12/2002	gewasbescherming (Fruiteelt)	T
Onderzoek naar een optimale gewasbescherming voor biologisch geteelde appelen (2)	Pefruit vzw	two (toegepast wetenschappelijk onderzoek, voormalig PCF-KOG)	Verheyden (leiding), Biston, Cavelier, Lateur (CRA)		260.840	IWT	1/01/2003	30/06/2005	gewasbescherming (Fruiteelt)	T
Populatiodynamica van oorwormen in boomgaarden: optimalisatie van de aanwezigheid van een essentiële predator	Pefruit vzw	two (toegepast wetenschappelijk onderzoek, voormalig PCF-KOG)	Bruno Gobin, Annelies Marien	UA (Herwig Leirs en Stephen Davis)	662.465	IWT	1/07/2005	30/06/2009	gewasbescherming (insectenbeheersing, fruitteelt)	F
ONDERZOEKSDOMEIN DIERLIJKE PRODUCTIE										
Influence of nutrition on performance, product quality and immunocompetence in organic pig production (Doctoraatsthesis)	Ugent	Fac. Diergeneeskunde-dierenvoeding, dierlijke genetica, vee-uitbating en ethologie	Sam Millet, Geert Janssens (promotor)	Fac. BIW-Vakgroep dierlijke productie (S. De Smet, uitvoeren metingen) + Fac. Diergeneeskunde-vakgroep immunologie	366.074	IWT	1/11/2000	27/10/2004	dierenvoeding+productiesysteem (huisvesting) (varkens)	F-T
Vitaminen- en mineralenaanbod uit ruwvoerders voor droogstand en vroeg-lactair melkvee	Ugent	Fac. BIW- Laboratorium voor diervoeding en kwaliteit van dierlijke producten, Fac. Diergeneeskunde-Labo voor diervoeding	Veerle Fievez, Geert Janssens		84.100	Vlaamse Overheid (ADLO)	15/11/2005	15/02/2007	Dierenvoeding - voedermiddelenkunde (wetgeving) (melkvee)	T

Technical and economical feasibility of complete organic feeding without supplementation of synthetic vitamins and amino acids/Biologische voeders zonder synthetische vitamines en aminozuren	Ugent	Fac. BIW - Vakgroep Landbouweconomie	Joris Aertsens	Fac. BIW-Vakgroep dierlijke productie(Veerle Fievez), Hogeschool Gent (Dirk Fremaut)	49.808	Vlaamse Overheid (ADLO)	1/01/2005	31/12/2005	Dierenvoeding	T
Professioneel op weg naar een 100% biologische voedervoorziening (o.a. rassenproef Spelt)	PCBT		Isabelle Vuylsteke	Wim Govaerts, Jos Maes	85.000	Vlaamse Overheid (ADLO)	1/01/2006	30/04/2007	dierenvoeding	T
ONDERZOEKSDOMEIN BEDRIJFSSYSTEMEN										
Nutriëntenstromen en mineralenbalansen op biologische melkveebedrijven	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	Koen Willekens		112.361	Federaal Wetenschapsbeleid (ex-DWTC)	1999	2002	Nutriëntenbeheer op landbouwbedrijven (melkvee)	F-T
ONDERZOEKSDOMEIN VOEDSELVEILIGHEID EN -KWALITEIT										
Dierengezondheid en voedselveiligheid bij biologische vleeskuikenproductie (post-doctoraat)	Ugent	Fac. Diergeneeskunde-Laboratorium voor pathologie vd huisdieren	I. Van Overbeke, promotor: R. Ducatelle		66.370	IWT-postdoctoraalbeurs	1/01/2003	31/12/2004	microbiologische voedselveiligheid (Dierlijke productie)	F
Mycotoxinecontaminatie van conventionele voedingsmiddelen en "bio" producten	Ugent	Fac. Farmaceutische Wetenschappen - Laboratorium voor bromatologie	Van Peteghem (UG); Schneider, Larondelle (UCL); Motte (CERVA)	Centrum voor onderzoek in diergeneeskunde en agrochemie (CERVA/CODA), UCL (Université Catholique de Louvain-unité de biochimie de la nutrition)	554.256	Federaal Wetenschapsbeleid (ex-DWTC)	15/12/2001	31/12/2004	chemische voedselveiligheid (Plantaardige productie)	T
Meerwaarde van bio op gebied van kwaliteit en gezondheid, wetenschappelijk onderzoek naar feiten en perceptie	Ugent	Fac. BIW - Vakgroep Landbouweconomie	Joris Aertsens, Koen Mondelaers	VELT, Faculteit geneeskunde, Fac. BIW-Vakgroep voedselveiligheid en-kwaliteit, Fac. BIW-Vakgroep gewasbescherming	85.000	Vlaamse Overheid (ADLO)	1/03/2006	1/12/2007	algemeen	F
Een vergelijkende studie van interne kwaliteitseigenschappen van conventioneel, geïntegreerd en organisch geteelde appel.	KUL	Fac. BIW-Dep. Biosystemen-Afd. Mechatronica, Biostatistiek&Sensoren (Mebios)-Labo naogsttechnologie	Erika Róth, promotor: B. Nicolai	VCBT (vlaams centrum voor bewaring tuinbouwproducten)	60.000	BOF, Basisfinanciering VCBT, IWT (VIS-TAD)	1/08/2004	30/09/2006	Productkwaliteit (fruitteelt)	F
Traceerbaarheid doorheen de biologische productieketen	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	Koen Willekens		61.949	Vlaamse Overheid (ADLO)	15/01/2002	9/12/2002	Controlesysteem	S
Invloed van de bedrijfsvoering op de schadelijke aërobe sporenvormende bacteriële flora in rauwe melk: biologische versus conventionele melkveehouderij	ILVO	Eenheid Technologie& Voeding (voormalig CLO-DVK)	De Jonghe, Heyndrickx; P. De Vos (UG),	Ugent	394.513	IWT	1/09/2004	31/08/2006	microbiologische voedselveiligheid (Dierlijke productie-melkvee)	T
Effect van biologische productie op Salmonella en Campylobacter besmetting in braadkuikens-literatuurstudie	ILVO	Eenheid Technologie& Voeding (voormalig CLO-DVK)	Herman, Heyndrickx		5.000	Eigen Vermogen	2003	2003	microbiologische voedselveiligheid (dierlijke productie-pluimvee)	F-T

Bacteriële eischaal besmetting in een biologisch huisvestingssysteem voor leghennen i.v.m. conventionele legbatterijen, verrijkte kooien en voliëre huisvestingssystemen	ILVO	Eenheid Technologie& Voeding (voormalig CLO-DVK)	De Reu, Grijspeerd, Herman, Heyndrickx	KUL, Proefcentrum Pluimvee Geel	9.000	FOD-volksgezondheid	2003	2005	microbiologische voedselveiligheid (Dierlijke productie-melkvee)	T
Vergelijking van biologische versus intensieve braadkippenhouderij met betrekking tot fluctuerende asymmetrie, bacteriële besmetting en immuniteit	ILVO	Eenheid Technologie& Voeding (voormalig CLO-DVK) en Eenheid Dier (voormalig CLO-DVL-Mechanisatie, arbeid, gebouwen, dierenwelzijn & milieubescherming)	Tuytens, Heyndrickx, Lens (promotoren), De Boeck, Moreels (thesisstudenten), Van Nuffel, Van Poucke, Van Coillie, Van Dongen	Ugent (Terrestrial Ecology Unit), UA (Evolutionaire biologie)	13.250	Eigen Vermogen	/05/2003	/12/2005	microbiologische voedselveiligheid, diergezondheid en -welzijn (Dierlijke productie-pluimvee)	T
Optimaliseren van een sluitend controlesysteem voor de biologische productie	Bioforum Vlaanderen		Erik Krosenbrink	Blik, Ecocert, Velt	76.500	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2002	30/11/2003	kwaliteitscontrole	P
ONDERZOEKSDOMEIN SOCIO-ECONOMIE										
Omschakeling naar biologische landbouw: scenario-analyse van knelpunten in de institutionele en marktomgeving	Ugent	Fac. BIW - Vakgroep Landbouweconomie	Mondelaers, D'Hondt, Vanslebrouck, Van Huylenbroeck, Baecke, Calus (UG), De Cock, Delvaux, Marsin, Kerselaers, Lauwers, Carlier (CLE)	CLE, BLIVO (expertise)	511.442	IWT	1/02/2001	30/04/2005	innovatie-en omschakelingsprocessen	F-S
Integrale ketenprijsvorming in de biologische landbouw	Ugent	Fac. BIW - Vakgroep Landbouweconomie	Ameloot, Gellynck, Van Huylebroeck, Viaene		61.973	Vlaamse Overheid (ADLO)	1/02/2002	31/12/2002	Afzet en markt (verwerking en vermarkting van producten)	S
Hoe kan biologische landbouw bijdragen tot duurzame productie- en consumptiewijzen?/Op welke manier kan biologische landbouw bijdragen tot duurzame productie en consumptiepatronen	Ugent	Fac. BIW - Vakgroep Landbouweconomie	Aertsens, Van Huylenbroeck (UG), Mormont (ULG), Stilmant (CRAGembloux)	ULG (Université de Liège), CRAGembloux (Centre de Recherches Agronomiques de Gembloux), INRA Frankrijk	700.000	Federaal Wetenschapsbeleid (ex-DWTC)	1/01/2002	30/06/2005	Productketen management	F-T
Wetenschappelijk onderbouwd ketenmanagement voor de biologische sector, met toepassing op de biologische groentensector	Ugent	Fac. BIW - Vakgroep Landbouweconomie	Joris Aertsens	Boerenbond	291.500	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/01/2006	1/12/2008	Productketen management (groenteteelt)	S-T
Begeleiding en ontwikkeling van de werking van de databank 'biologisch zaaizaad en vegetatief teeltmateriaal' in de opstartfase	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	De Ridder, Willekens	PCBT(coördinator-ontw.struct.databank)+PC G (deel groenten, technische input), BLIVO (uitbouwen databank)	62.200,00	Vlaamse Overheid (ADLO)	9/01/2004	31/10/2004	Ontwikkeling en organisatie v biosector	S
Technische en inhoudelijke aanpassingen van de databank www.biozaad.be gekoppeld aan www.organicXseeds.be	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	De Ridder, Willekens	PCBT, PCG, Bioconsult	57.730	Vlaamse Overheid (ADLO)	2006	2006	Ontwikkeling en organisatie v biosector	S
Organic Farming in Romania	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	Carlier		162.750	Eigen Vermogen	2005	2007	Ontwikkeling van de biologische landbouw	S
Organic Farming in Bulgaria	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	Carlier		162.750	Eigen Vermogen	2005	2007	Ontwikkeling van de biologische landbouw	S

Afzetbevordering Vlaamse biologische aardappelteelt	PCBT		Freya Danckaert	PCA(analyses +voorlichting-sputadvies), Belbior	63.010	Vlaamse Overheid (ADLO): 50000, eigen inbreng: rest	1/09/2004	31/12/2006	afzet en markt (kwaliteit in keten) (aardappelteelt)	P
Biologische teelt op substraat en biologische glastuinbouw	PCG	Afdeling Biologische beschutte teelt		PCG (coördinator, thema duurzaamheid), PCBT (biol.teelt op substraat)	49.985	Vlaamse Overheid (ADLO)	1/01/2005	31/12/2005	beleid-wetgeving-regelgeving (glasgroententeelt)	P
Samenwerking rond verwerking en afzet van biologisch vlees	BLIVO		Marcel de Jong	Universiteit Gent (ketenkostprijsberekening), Maurits Steverink (ketenmanager biologisch varkensvlees NL), Belbior, BB consult, VAC, Claes (Vredeseilanden), Peter de Ruyter (ex-Groene Weg), Vlaamse ketenmanager Paul Verbeke.	77.767	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	2003	2003	afzet en markt (dierlijke productie)	P
Netwerking directe vermarkting - bio (Netwerkvorming tussen direct vermarktende biobedrijven door collectieve teeltplanning, productuitwisseling en marktprofilering)	BLIVO		Marcel de Jong		41.069	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2003	30/11/2004	Afzet en markt	P
Samenwerking rond afzet van biologisch hardfruit	BLIVO		Marcel de Jong		35.163	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2003	30/11/2004	Afzet en markt (Fruiteelt)	P
Coöperatieve afzet van bioproducten	Belbior		Wim Vandenberghe	Bio-coöperaties, PCG (deel consumentenonderzoek, sensorische analyse)	309.470	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	/2006	/2008	Afzet en markt	P
Bio gewikt en gewogen	Belbior		Wim Vandenberghe (coördinator, projectindienier)	PCG (partner), VELT	15.000	Koning Boudewijnstichting, Nationale Loterij	1/08/2005	31/12/2005	consumentenzaken	P
Oprichten van een Afzetplatform voor Vlaamse Biologische Zuivel	Belbior		Paul Verbeke		62.500	Vlaamse Overheid (ADLO): 50000, eigen inbreng: rest	1/09/2004	31/12/2006	Afzet en markt (zuivel)	P
De afzet van biologische industriegroenten	Boerenbond		Ignace Deroo (BB Consult)	BLIVO (Marcel De Jong:schrijven v brochure)	86.445	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2003	30/11/2004	Afzet en markt (groententeelt)	P
Stimuleren en professionaliseren van korte ketenvermarkting in de biolandbouw	Boerenbond		Lieven Van De Putte, BB Innovatiesteunpunt		30.000	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2002	30/11/2003	Afzet en markt	P
Hoeve- en samenverkoop van zuivelproducten afkomstig van de biologische melkgeitenhouderij	VAC		Koen Dhoore		77.959	Vlaamse Overheid (ADLO): 65000, eigen: rest	1/10/2002	30/11/2003	Afzet en markt (melkgeiten)	P
Afstemmen van vraag en aanbod in de korte ketenafzet van biologische producten	VAC		Filippe Van de Craen		42.221	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2003	30/11/2004	Afzet en markt	P
Hoe GGO contaminaties in bio vermijden en hoe ermee omgaan indien ze toch voorkomen	Bioforum Vlaanderen		Geert Gommers, Liesbeth Janssens (VELT), Leen Laenens (Bioforum), Johan Claes en Vicky Van Vlercken (KHK)	Velt, KHK	50.000	Vlaamse Overheid (ADLO)	1/09/2004	31/10/2005	beleid-wetgeving-regelgeving	P

Evaluatie van de herkenbaarheid/bruikbaarheid van wettelijke en privélabels voor biologische producten in Vlaanderen	Bioforum Vlaanderen		Marianne Vergeyle, Hugo Baert (Probila-Unitrab)	Probila-Unitrab	50.000	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/09/2004	31/12/2006	regelgeving (certificatie)	P
Lokale bio en eerlijke handel: producten met een dubbele meerwaarde	Vredes-eilanden		Lieve Vercauteren		62.506	Vlaamse Overheid (ADLO): 50000, eigen inbreng: rest	1/09/2004	31/12/2006	Afzet en markt	P
Uitbreiding en consolidering van voedselteams buiten Vlaams Brabant	Vredes-eilanden		Lieve Vercauteren		58.167	35% Vlaamse Overheid (ADLO), 50% EU, 15% eigen inbreng	1/10/2002	30/11/2003	Afzet en markt	P
Logistiek platform directe vermarkting	Vredes-eilanden		Lieve Vercauteren		62.617	Vlaamse Overheid (ADLO): 50000, eigen inbreng: rest	1/09/2004	31/12/2006	Afzet en markt (groente-en fruitteelt)	P
<u>2. Basiswerking</u>										
ONDERZOEKSDOMEIN PLANTAARDIGE PRODUCTIE										
basiswerking	PIBO (Prov. Inst. Biotechnisch Onderwijs)	Afdeling biolandbouw	Gunther Leysens		24.000	Provincie Limburg	1/01/2005	31/12/2006	teelttechnieken, bodem en bemesting, ...	P
basiswerking	PCBT		Lieven Delanote	diverse	300.000	Provincies O+W-VI (100.000), Vlaamse Overheid (100.000), Sector+EV (100.000)	1/01/2006	31/12/2006	diverse : teelttechniek, rassenkeuze, bodemvruchtbaarheid,... over verschillende sectoren	P
basiswerking	PCBT		Lieven Delanote	diverse	250.000	Provincies O+W-VI (100.000), Vlaamse Overheid (100.000), Sector+EV (50.000)	1/01/2005	31/12/2005	diverse : teelttechniek, rassenkeuze, bodemvruchtbaarheid,... over verschillende sectoren	P
basiswerking	PCBT		Lieven Delanote	diverse	200.000	Provincies O+W-VI (100.000), Vlaamse Overheid (50.000), Sector+EV (50.000)	1/01/2004	31/12/2004	diverse : teelttechniek, rassenkeuze, bodemvruchtbaarheid,... over verschillende sectoren	P
basiswerking	PCBT		Lieven Delanote	diverse	200.000	Provincies O+W-VI (100.000), Vlaamse Overheid (50.000), Sector+EV (50.000)	1/01/2003	31/12/2003	diverse : teelttechniek, rassenkeuze, bodemvruchtbaarheid,... over verschillende sectoren	P
basiswerking	PCBT		Lieven Delanote	diverse	150.000	Provincies O+W-VI (75.000), Vlaamse Overheid (50.000), Sector+EV (25.000)	1/01/2002	31/12/2002	diverse : teelttechniek, rassenkeuze, bodemvruchtbaarheid,... over verschillende sectoren	P
basiswerking	PCBT		Lieven Delanote	diverse	150.000	Provincies O+W-VI (75.000), Vlaamse Overheid (50.000), Sector+EV (25.000)	1/01/2001	31/12/2001	diverse : teelttechniek, rassenkeuze, bodemvruchtbaarheid,... over verschillende sectoren	P

basiswerking	PCG	Afdeling Biologische beschutte teelt	Kurt Cornelissen	diverse	560.000	Provincie Oost-Vlaanderen (350.000), Vlaamse Overheid (210.000)	1/01/2000	31/12/2006	diverse: rassenproeven, teelttechnieken, gewasbescherming, bodem en bemesting	P
basiswerking	Prov. Proefcentrum voor Kleinfruit 'Pamel'		Yves Hendrickx	diverse	750.000	Provincie Vlaams-Brabant	1/01/2004	31/12/2006	diverse: rassenproeven, teelttechnieken, gewasbescherming, bodem en bemesting	P
ONDERZOEKSDOMEIN SOCIO-ECONOMIE										
basiswerking	ILVO	Eenheid Landbouw & Maatschappij (ex-CLE)	Lieve De Cock	diverse	182.000	Vlaamse Overheid	1/01/2000	31/12/2006	innovatie- en omschakelingsprocessen en andere	T
3. Eindwerken										
ONDERZOEKSDOMEIN PLANTAARDIGE PRODUCTIE										
P-Toestand op Biologische landbouwbedrijven in Vlaanderen: een overzicht en een vergelijking met de gangbare landbouw.	Ugent	Fac. BIW- Vakgroep Bodembeheer en Hygiëne	Van Den Bossche, Deneve, Hofman		-	-	/2004	/2004	bodem en bemesting (bodenvruchtbaarheid-nutriëntencyclus)	T
Biotechnologie en biologische landbouw - coëxistentie van transgene en niet-transgene landbouwgewassen	VUB	Humane ecologie-programma MEKO	Veerle Christiaens		-	-	2003	2004	rassenproeven (plantgenetica)	T
ONDERZOEKSDOMEIN VOEDSELVEILIGHEID EN -KWALITEIT										
Preventief systeem voor een GGO-vrije verwerking van biologische producten	Kath. Hogeschool Kempen	Departement industrieel ingenieur en biotechniek	Vicky Van Vlerken	Probila-Unitrab, Bioforum	-	-	/2005	/2005	controlesystemen	T
ONDERZOEKSDOMEIN SOCIO-ECONOMIE										
De houding van melkveehouders in het Meetjesland tegenover biologische productie.	Ugent	Fac. BIW-Vakgroep landbouweconomie	Eveline Baecke		-	-	1999	2000	innovatie-en omschakelingsprocessen	T
Consumentenhouding ten opzichte van verse bioproducten in Vlaanderen.	Ugent	Fac. BIW-Vakgroep landbouweconomie	Emmanuel De Marez, J. Viaene (promotor)		-	-	2001	2002	consumentenonderzoek	T
Biologische landbouw in Vlaanderen: een sociologische analyse van biologische agrarische activiteiten.	KUL	FAC. BIW-Dep. Landbeheer & economie	Ine Jossels		-	-	1995	1996	ontwikkeling en organisatie vd biologische sector	T
Biologische land-en tuinbouw: toekomstperspectieven.	KUL	FAC. BIW-Dep. Landbeheer & economie	A. Cnudde		-	-	1999	2000	ontwikkeling en organisatie vd biologische sector	T
SWOT-analyse van de biologische melksector in Vlaanderen.	KUL	FAC. BIW-Dep. Landbeheer & economie	Henk Gurdebeke		-	-	1999	2000	afzet en markt	T
Het creëren van een consumentenpull: voorwaarden tot marktvergroting van biologische voedingsmiddelen.	KUL	Faculteit Sociale Wetenschappen	V. Leysen		-	-	1995	1996	consumentenonderzoek	T

Biologisch-dynamische landbouw in Vlaanderen	VUB	Humane ecologie-programma MEKO	Bogaert G.		-	-	1989	1990	ontwikkeling en organisatie vd biologische sector	T
Biologische landbouw: Een volwaardig economisch alternatief?	VUB	Faculteit economische, sociale en politieke wetenschappen, managementschool Solvay	Brent D'Hooghe		-	-	2003	2004	innovatie-en omschakelingsprocessen	T
Haalbaarheid van biologische landbouw.	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw	Wim Vandenberghe		-	-	1997	1998	Ontwikkeling en organisatie vd biologische sector	T
Omschakeling naar biologische landbouw.	Kath. Hogeschool Kempen	-	Gert Van de Ven		-	-	1999	2000	innovatie-en omschakelingsprocessen	T
De opkomst van biologische voedingswaren in de distributiesector.	VLEKHO	Licentiaat Handelswetenschappen	Sara de Staercke		-	-	1997	1998	Afzet en markt	T

INVENTARISATIELIJST DEMONSTRATIEPROJECTEN BIO

Titel	Instelling	Afdeling	Uitvoerder(s)	Samenwerkings- verbanden	Budget (euro)	Financier	Begindatum	Einddatum	Onderzoeksthema	Type onderzoek
ONDERZOEKSDOMEIN PLANTAARDIGE PRODUCTIE										
Demonstratie van de biologische akkerbouw op de leembodem van Zuid-Limburg en Haspengouw	PIBO	Afdeling Biolandbouw	-		30.063	Vlaamse Overheid (ADLO) (50%), EU (50%)	2001	2001	teelttechnieken	demo
Demonstratie en verdieping van biologische teelttechnieken binnen de akkerbouw en grove groenteteelt	PIBO	Afdeling Biolandbouw	-		69.329	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2003	15/01/2005	teelttechnieken	demo
Mogelijkheden van klaver en luzerne in de moderne veehouderij	ILVO	Eenheid Plant (voormalig CLO- DFE- Fytotechnie & ecofysiologie)	Alex Devlieger	ILVO (veevoeding, fytotechnie en plantenveredeling), LCV	72.480	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/03/2004	31/12/2005	teelttechnieken	demo
Mechanische onkruidbestrijding in akkerbouw- en tuinbouwgewassen	PCBT		Lieven Delanote, Temmerman, Vergote	Met PCG	74.368	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2002	/12/2002	onkruidbeheersing	demo
Herbicidenvrije onkruidbeheersing in de akkerbouw, groente- en fruitteelt	PCBT		Delanote (coördinator PCBT), Thys (proj.verantwoordelijke)	Blivo, PCG	78.669	Vlaamse Overheid (ADLO) (50%), EU (50%)	2001	2002	onkruidbeheersing	demo
Bodemverzorging in de biologische fruitteelt	PCBT		De Coninck, Delanote, Trapman (Bio Fruit Advies)	Bio Fruit Advies (NL)	69.500	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2003	31/12/2004	bodem en bemesting (bodenvruchtbaarheid)	demo
Waarnemingen en waarschuwingen ter ondersteuning van de plaagbeheersing in de biologische teelt van prei en kool	PCBT		Temmerman	POVLT	32.530	Vlaamse Overheid (ADLO) (50%), EU (50%)	2001	2001	gewasbescherming (insectenbeheersing)	demo
Demonstratie en machinerie innovaties mechanische onkruidbestrijding	PCBT		L. Delanote, I. Vuylsteke		75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/02/2004	31/08/2005+vervolg	onkruidbeheersing	demo
Introductie suikerbieten in de biologische landbouw (2005) ; in 2006 geheroriënteerd naar 'Nieuwe teelten in biologische akkerbouw'	PCBT		L. Delanote, I. Vuylsteke, F. Danckaert	KBIVB(Bieteninstituut), Belbior, bioketenmanagers	75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/12/2004	30/11/2006	Teelttechnieken	demo
Teelt van eiwithoudende gewassen met als doel een 100% streekeigen en biologisch rantsoen	PCBT		L. Delanote, I. Vuylsteke	Belbior, Hogeschool Gent-BIOT, Wim Govaerts(Bioconsult), Jos Maes	75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/12/2004	31/03/2006	Teelttechnieken en diervoeding	demo
Eenvoudige bouwstenen voor een betere bodemkwaliteit	PCBT		Freya Danckaert	Proclam, VLACO	75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2006	31/12/2007	Bodem en bemesting	demo

Introductie van oorwormen ter bestrijding van appelbloedluis in biologische appelboomgaarden	PCBT		Ann Weckx, Lieven Delanote	Bio Fruit Advies (NI)	47.375	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/03/2006	28/02/2008	gewasbescherming (insectenbeheersing)	demo
Biozaad 2004	PCBT		L. Delanote, Temmerman	Met Belbior	75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/12/2002	31/01/2004	rassenproeven	demo
Implementatie biologisch zaad	PCBT		Delanote, Temmerman		75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/02/2004	1/01/2005	teelttechnieken	demo
Duurzame beschutte biologische teelt	PCG		Delanote, Rapol; Cornelissen (PCG)	PCBT(PCG is indiener)	63.539	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/06/2003	30/11/2004	teelttechnieken	demo
Telen van aardbeien en kleinfruit zonder chemische gewasbescherming	Prov. Proefcentrum Kleinfruit 'Pamel'		Y. Hendrickx		96.186	Vlaamse Overheid (ADLO) (50%), EU (50%)	2002	2002	gewasbescherming, teelttechnieken	demo
Gras/klaver: stikstofbron voor de biologische landbouw	BLIVO		Blivo indiener	PCBT, Provinciaal Comité voor de Melkkwaliteit	87.780	Vlaamse Overheid (ADLO) (50%), EU (50%)	2001	2001	teelttechnieken	demo
Graan en luzerne op het biologische melkveebedrijf	BLIVO		Vandenbergh		16.196	Vlaamse Overheid (ADLO) (50%), EU (50%)	2001	2001	teelttechnieken	demo
Biologische bestrijders rondom onze percelen	KVLT (Kempisch Vormingscentrum voor land-en tuinbouw)		Marcipont	KHK, Biobest, Koppert, CLO, PCF, Koninklijke Antwerpse Vereniging voor Entomologie, Arachnologische Vereniging	62.757	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2002	/11/2002	gewasbescherming	demo
Bodembeheer in de biologische groententeelt	VAC		Luc Sobry, An Jamart, J. Van Overbeke		75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/12/2004	30/11/2006	Bodem en bemesting (compost en bodembewerkingen)	demo
ONDERZOEKSDOMEIN BEDRIJFSSYSTEMEN										
Boer en biooer, onder collega's gesproken	PCBT		Lieven Delanote	Wim Govaerts, Jos Maes, Bio Fruit Advies, PCG, Belbior, BBconsult	75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2006	31/12/2007	innovatie - en omschakelingsprocessen	demo
Samenwerken aan een meer autonome biologische landbouw	PCBT		Isabelle Vuylsteke		75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/07/2006	30/06/2008	Bedrijfsmanagement en -economie	demo
Productinnovatie in de biologische groententeelt	Belbior		-	PCG(verzorgt stukje uitvoering)	12.000	Provincie Oost-Vlaanderen	/01/2006	/12/2006	innovatie-en omschakelingsprocessen	demo
Betere stikstofbenutting op bedrijfsniveau door aangepaste rantsoenering ten einde ammoniakuitstoot te beperken	BLIVO		Wim Govaerts		74.575	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2003	1/08/2004	Nutriëntenbeheer op landbouwbedrijven	demo

ONDERZOEKSDOMEIN DIERLIJKE PRODUCTIE										
Uitloopbeheer bij legkippen met als doel de bemestingsdruk, de sanitaire situatie en het dierenwelzijn te verbeteren	Belbior		Vandenbergh (aansturing dr. Belbior)	Blivo en 't Nieuwe Hof, Ministerie van de Vlaamse Gemeenschap (Afdeling land- en tuinbouwvorming), Louis Bolk Instituut (Monique Bestman)	70.745	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/12/2002	31/11/2004	diergezondheid en -welzijn	demo
Sturing dierenwelzijn en -gezondheid in de biologische kippenhouderij door middel van huisvesting	BLIVO		-	Belbior	29.803	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2002	/11/2002	diergezondheid en -welzijn	demo
Nieuwe methoden voor ruwvoederwinning	BLIVO		Vandenbergh; Reekmans (PCBT)	PCBT (Blivo is indiener)	65.763	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/12/2001	/11/2002	dierenvoeding	demo
ONDERZOEKSDOMEIN SOCIO-ECONOMIE										
Bio-industriegroenten: een kans voor gemengde bedrijven	Boerenbond		Ignace Deroo (BB Consult)		72.495	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/11/2004	31/10/2006	afzet en markt (groententeelt)	demo
Biologische geitenhouderij met zelfverwerking en thuisverkoop	VAC		-		27.103	Vlaamse Overheid (ADLO) (50%), EU (50%)	/2000	/2001	afzet en markt	demo
Samenwerking voor verwerking en verkoop	Vredeseilanden		Lieve Vercauteren		75.000	Vlaamse Overheid (ADLO) (50%), EU (50%)	1/01/2006	31/12/2007	Afzet en markt	demo

INVENTARISATIELIJST STUDIES BIO										
Titel	Instelling	Afdeling	Uitvoerder(s)	Samenwerkingsverbanden	Budget (euro)	Financier	Begindatum	Einddatum	Onderzoeksthema	Type onderzoek
ONDERZOEKSDOMEIN BEDRIJFSSYSTEMEN										
Bedrijfs economische evaluatie van een 6-tal biologische akkerbouw-groentebedrijven	PCBT			Boerenbond	-	-	/2005	/2006	Bedrijfsmanagement en -economie	studie
ONDERZOEKSDOMEIN SOCIO-ECONOMIE										
Development of organic farming in Europe: Belgian case study.	Ugent	Fac.BIW-Vakgroep landbouweconomie	Coppens, Van Huylenbroeck	Onderzoek geleid door Hohenheim en i.s.m. Deense partner	-	EU-Fifth Framework	1/06/1998	31/12/1999	ontwikkeling en organisatie van de biologische sector	studie
Evaluatie hectaresteen biologische landbouw	Ugent	Fac.BIW-Vakgroep landbouweconomie	Rogiers, Van Huylenbroeck		-	Ministerie van Landbouw-DG2	1/11/1999	30/04/2000	beleid-wetgeving-regelgeving (subsidies)	studie
De Belgische bio-consument in beeld	KUL	Studiewerk seminarie Landbouw-en milieueconomie	Katty Aerts		-	-	2001	2001	consumentenonderzoek	studie
Marktonderzoek rond biovoeding en ecologische voeding	KHLeuven	Departement Economisch Hoger Onderwijs (ECHO)		Velt, Bioforum, Oivo	-	-	16/02/2006	3/03/2005	Afzet en markt	studie
Organic marketing initiatives and rural development (OMIaRD project)	ILVO	Eenheid Landbouw & Maatschappij (voormalig CLE)	De Cock		-	Europese Unie	1/01/2001	31/12/2003	Afzet en markt	studie
Socio-economische kenmerken van de biologische sector	AM&S		Carels, Samborski		-	Vlaamse Overheid (ADLO)	2003	2003	ontwikkeling en organisatie van de biologische sector	studie
Tevredenheidsonderzoek, bedrijfsomschakelingsplannen en bedrijfsbegeleiding	AM&S		Carels		-	Vlaamse Overheid (ADLO)	2003	2003	beleid, wet, regelgeving	studie
Socio-economische kenmerken van de biologische sector	AM&S		Carels, Samborski		-	Vlaamse Overheid (ADLO)	2004	2004	ontwikkeling en organisatie van de biologische sector	studie
Biologische land-en tuinbouw: De stille doorbraak voorbij!? Toekomstperspectieven voor de biologische land-en tuinbouw in België	Cera Foundation				-	Cera	2001	2001	ontwikkeling en organisatie van de biologische sector	studie
Samenwerking biolandbouwers uit de regio Brugs Ommeland	Bio landbouwers Brugs Ommeland		Diederiek Steyaert		-	Leader+-project EU, Vlaamse Overheid, Provincie West-Vlaanderen	2000	2006	Afzet en markt (vermarkttingsproject)	studie
ONDERZOEKSDOMEIN GROENE RUIMTE EN MILIEU										
Landschapsbedrijfsplan proefbedrijf PCBT	Proclam		Depraetere	MIRONA, POVLT	-	Provincie West-Vlaanderen	2003	2003	Landschapsbeheer en recreatie	studie
Landschapsbedrijfsplan proefbedrijf PCBT	Proclam		Depraetere		-	Provincie West-Vlaanderen	2004	2004	Landschapsbeheer en recreatie	studie

Bijlage 6

Inventarislijst Onderzoek 'Raakvlak Bio'

INVENTARISATIELIJST ONDERZOEK RAAKVLAK BIO										
Titel	Instelling	Afdeling	Uitvoerder(s)	Samenwerkingsverbanden	Budget (euro)	Financier	Begindatum	Einddatum	Onderzoeksthema	Type onderzoek
1. Onderzoeksprojecten										
ONDERZOEKSDOMEIN PLANTAARDIGE PRODUCTIE										
Invloed van de kwantiteit, kwaliteit en ruimtelijke verdeling van organisch materiaal op de N-dynamiek in het bodemprofiel	Ugent	Fac. BIW- Bodemvruchtbaarheid en bodeminformatieverwerking	Van Cleemput, Hofman, Chaves Daguilar		194.791	IWT	1/03/2002	29/02/2004	Bodem en bemesting (bodemvruchtbaarheid-nutriëntencyclus)	F
Conservingslandbouw in Vlaanderen: invloed op bodemcompactie en -structuur, C en N dynamiek en C vastlegging	Ugent	Fac. BIW- Bodemvruchtbaarheid en bodeminformatieverwerking	G.Hofman-Gabriëls		336.158	IWT	1/11/2004	31/10/2006	Bodem en bemesting (bodemvruchtbaarheid-nutriëntencyclus/bodemfysica)	F
Het pekelkreeftje Artemia sp. als voedingssubstraat voor de massaproductie van roofinsecten gebruikt in de biologische gewasbescherming.	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Agrozoölogie	P. De Clercq		180.125	BOF	1/01/2002	31/10/2005	gewasbescherming (insectenbeheersing)	T
Kweekmethoden voor de roofwants <i>Macrolophus caliginosus</i> (Activiteiten in het kader van het internationaal samenwerkingsproject "ALTEARMETHODS")	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Agrozoölogie	P. De Clercq	Internationaal samenwerkingsproject "ALTEARMETHODS" (Eureka), samenwerking met Nederlandse firma Koppert BV, Biobest (B), Syngenta (biol.gewasbesch)	90.625	Privebedrijf Senter (Nederland)	1/11/2003	/2006	gewasbescherming (insectenbeheersing)	T
Proces- en formuleringstechnologie voor artificiële voedingsmedia gebruikt bij de productie van nuttige insecten	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Agrozoölogie	P. De Clercq (promotor), Koen Dewettinck (co-promotor)		166.000	BOF	/2006	/2009	gewasbescherming (insectenbeheersing)	T
Artificial diets for the production of natural enemies (predators and parasites) of greenhouse pest insects.	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Agrozoölogie	P. De Clercq	Promotor onderzoeksproject FAIR	193.000	Europese Commissie	/1999	/2002	gewasbescherming (insectenbeheersing)	T
Bestrijding van <i>Vorticillium</i> bij bloemkool door middel van oogstresten gecombineerd met microbiele antagonisten	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Fytopathologie	Jane De Bode (doctoraat), M.Höfte, De Jonghe		454.963	IWT-specialisatiebeurs	1/01/2002	31/12/2005	gewasbescherming (ziektebestrijding, fungicide proeven)	T

Alternatieven voor methylbromide bij teelt van serresla	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Fytopathologie	M.Höfte, Coosemans	KUL (chemische alternatieven),UG (nt-chem. alternatieven),LAVA-veiling(co-financiering + promotor), UCL:expertise	518.500	FOD-Volksgezondheid	1/08/2005	/2009	gewasbescherming (ziektebestrijding)	T
Ecologically sustainable management of the cocoyam root rot pathogen <i>Pythium myriotylum</i> (Cameroon)	Ugent	Fac. BIW- Vakgroep Gewasbescherming-Labo voor Fytopathologie	M.Perneel, M.Höfte		53.736	VLIR, IWT-specialisatiebeurs	/2001	1/03/2007	gewasbescherming (ziektebestrijding)	F-T
Enzymatische activiteit en biologische karakterisatie van nematofage fungi i.r.t. de biologische bestrijding van plantparasitaire nematoden in de tuinbouw; uitwerken van economisch haalbare productiemethoden van de meest beloftevolle nematofage fungi	KUL	Fac.BIW- Dep. Biosystemen - Afd.Plantenbiotechniek-Labo voor Fytopathologie & Plantenbescherming	Coosemans, Lievens (KUL); Moens, Viaene (ILVO); Van Damme; Pauwels, Vanachter, Van Kerckhove (NV De Ceuster)	NV De Ceuster (praktijktoepn.), ILVO (voormalig CLO - Gewasbescherming (ieder heeft eigen onderzoeksopdracht)	385.500	IWT	/2001	/2004 + verlenging tot 2006	gewasbescherming (ziektebestrijding-nematoden)	T
Gebruik van compost en invloed op ziekteonderdrukking (compost management) (in kader van enzymatische activiteit)	KUL	Fac.BIW- Dep. Biosystemen - Afd.Plantenbiotechniek-Labo voor Fytopathologie & Plantenbescherming	Coosemans		-	IWT	8/03/2004	31/01/2006	bodem en bemesting (compost), gewasbescherming (ziektebestrijding)	T
Evaluatie en optimalisatie van de eigenschappen van compost voor gebruik in potgrond	Hogeschool Gent	BME/CTL	Omer Mekers, Baert		234.126	IWT (HOBUE)	1/10/2002	1/10/2004	Bodem en bemesting (compost)	T
Ziektebeheersing in land- en tuinbouw door geïnduceerde resistentie	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw	Geert Haesaert		213.445	IWT (HOBUE)	15/11/2000	15/11/2002	gewasbescherming (ziektebestrijding)	F-T
Reductie van herbicide input in maïs door introductie van mechanische onkruidbestrijding	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw	Geert Haesaert		4.500	LCV, Eigen Vermogen	1/01/2001	31/12/2002	onkruidbeheersing	P
Invloed van diverse bodembewerkingssystemen op de fyto-technische omgeving en kostprijs van de teelt van maïs	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw (projectverantwoordelijke)	Geert Haesaert	LCV	13.000	LCV, Eigen Vermogen	1/10/2006	/2007	bodem en bemesting (bodembewerkingen)	T
Optimalisatie van teelttechnieken van lupinen en inpasbaarheid in dierlijke en menselijke voeding	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw	Geert Haesaert		225.000	PWO(Projectmatig Wetenschappelijk Onderzoek)	15/02/2005	14/02/2008	teelttechnieken	T
Biologische bestrijding van <i>Botrytis cinerea</i> bij tomaat	Kath. Hogeschool Kempen	Campus Geel-Dep.Ind. Ingenieur en biotechniek	Rudi Aerts		280.309	IWT (HOBUE)	1/10/2002	1/10/2004	gewasbescherming (ziektebestrijding)	T

Biologische bestrijding van <i>Botrytis cinerea</i> in tomaat met <i>Symptocillium</i>	Kath. Hogeschool Kempen	Campus Geel-Dep.Ind. Ingenieur en biotechniek	Rudi Aerts	KHK.hoofdaanvrager, KUL: mede-aanvrager (partner Bruno Camus)	718.669	IWT (Landbouwonderzoek)	/2005	/2009	gewasbescherming (ziektebestrijding)	T
Ontwikkeling van biologische wondbehandelingsmiddelen	Kath. Hogeschool Kempen	Campus Geel-Dep.Ind. Ingenieur en biotechniek	Rudi Aerts		40.000	Eigen Vermogen	/2005	/2006	gewasbescherming (ziektebestrijding)	T
Onderzoek naar stomen van de plukcellen in relatie tot het energieverbruik	PCC		-	PCBT	budget zie basiswerking puur bio PCBT	-	2006	2006	-	P
Screening alternatieve bestrijdingswijzen van droge mollen veroorzaakt door <i>Verticillium fungicola</i>	PCC		-	PCBT	budget zie basiswerking puur bio PCBT	-	2006	2006	gewasbescherming (ziektebestrijding)	P
Forcerie witloof in substraat	W-VI Proeftuin voor Ind. Groenten		Sarrazyn	PCBT,POVLT	budget zie basiswerking puur bio PCBT	-	2004	2004	teelttechnieken	P
Rassenproef waspeen	W-VI Proeftuin voor Ind. Groenten		Callens	PCB T, POVLT	budget zie basiswerking puur bio PCBT	-	2006	2006	rassenproeven	P
Rassenproeven koolgewassen (bloemkool, broccoli in zomer/herfstteelt)	W-VI Proeftuin voor Ind. Groenten		-	PCBT	budget zie basiswerking puur bio PCBT	-	2006	2006	rassenproeven	P
Op punt stellen van een biologische bestrijdingstechniek van het bonenspint (<i>Tetranychus urticae</i>) en de aardbeimijt (<i>Tarsonemus pallidus</i>) in aardbeien	Pefruit	two (toegepast wetenschappelijk onderzoek) (voormalig KOG)	Verheyden, Bylemans, Mingels-Peusens		173.500	IWT	/1999	/2001	gewasbescherming	T
Bactofruct : ontwikkeling van een biologische antagonist tegen bacterievuur	Pefruit	two (toegepast wetenschappelijk onderzoek) (voormalig KOG)	Tom Deckers, Hilde Schoofs	Industriële partners : ECOstyle (Nederland) - coördinator,Dr. Schaette (Duitsland),Newbiotechnie (Spanje) Onderzoekspartners : Universiteit van Konstanz (Duitsland),FZB Biotechnie gmbH (Duitsland),Applied Plant Research (Nederland),Debrecen University (Hongarije)	34.133	EU (Bactofruct-project)	/2004	/2007	gewasbescherming (ziektebeheersing)	F-T
Observatie van nieuwe rassen: Appel (Plantjaar 1999-2005, verschillende proeven)	Pefruit	PPS (Proeftuin Pit- en Steenfruit)	van Daele, Gomand, Vercammen		-	EU, Sector(telers-via veilingen)	1999	2006	rassenproeven (genetica-appel)	P
Herinplant bij Jonagold op M27	Pefruit	PPS (Proeftuin Pit- en Steenfruit)	van Daele, Gomand, Vercammen		-	Vlaamse Overheid (ABKL)	2004	...(nog aant. Jaren)	bodem en bemesting (bodenvruchtbaarheid en groenbemesters)	P
Biologische fruitteelt bij appel (Mogelijkheden van schurffresistente rassen voor de biologische fruitteelt)	Pefruit	PPS (Proeftuin Pit- en Steenfruit)	van Daele, Gomand, Vercammen		-	Vlaamse Overheid (ABKL)	2000	...loopt verder	rassenproeven (genetica-appel)	P

ONDERZOEKSDOMEIN DIERLIJKE PRODUCTIE										
Welzijn van varkens in relatie tot bedrijfsfactoren: een epidemiologische studie. (Doctoraatsthesis)	KUL	Fac.BIW- Dep. Biosystemen- Afd. diervoeding-kwaliteit	D. Smulders		53.736	IWT-specialisatiebeurs	1/01/2003	31/12/2006	dierengezondheid en -welzijn	F
Verskil in graad van lipolyse in voordroogkuilen van raaigras in vergelijking met gemengde gras-klaverkuilen	ILVO	Eenheid Dier (voormalig Labo voor Diervoeding en productkwaliteit)	Van Ranst (doctoraatsstudent), Lourenço, Fievez		150.000	Eigen Vermogen	/2004	/2008	dierenvoeding - voedermiddelenkunde	F
ONDERZOEKSDOMEIN BEDRIJFSSYSTEMEN										
Duurzaamheid van rode klaver als natuurlijke stikstofbron op bedrijfsniveau	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw	Geert Haesaert	Reheul (Ugent, coordinator)	5.500	LCV, Eigen Vermogen	1/01/2000	31/12/2001	nutriëntenbeheer op landbouwbedrijven	P
Duurzaamheid van witte klaver als natuurlijke stikstofbron op bedrijfsniveau	Hogeschool Gent	Departement biotechnologische wetenschappen, landschapsbeheer en landbouw	Geert Haesaert	Reheul (Ugent, coordinator)	5.500	LCV, Eigen Vermogen	1/01/2001	31/12/2003	nutriëntenbeheer op landbouwbedrijven	P
Optimalisatie van de spuittechniek voor biologische middelen (Improvement in the application efficacy of biological plant protection products)	ILVO	Eenheid Technologie & Voeding (voormalig CLO-DVL-Dep. mechanisatie, arbeid, gebouwen, dierenwelzijn & milieubescherming)	Artur Laczynski (doctoraatsstudent), Sonck (ILVO), Herman Ramon (KUL)	KUL	124.500	Vlaamse Overheid	/12/2001	/11/2005	innovatie-en omschakelingsprocessen	T
Ontsmetting van ruimten en accommodatie met biologische middelen	PCC		-	PCBT	budget zie basiswerking puur bio PCBT	-	2006	2006	Machines en gebouwen	P
ONDERZOEKSDOMEIN VOEDSELVEILIGHEID EN -KWALITEIT										
Stabiele isotopenanalyse als merker voor 'traceerbaarheid'/Merkerprofielen voor functioneel vlees	Ugent	Fac.BIW-Vakgroep Dierlijke productie	Balcaen, De Smet		449.639	IWT	/2001	/2006	productkwaliteit	F
Studie van de koudebewaring van aardappelen als alternatief voor chemische kiemremming	PCA		-	KUL(doet analyses), bewaring e.d. bij PCA	305.121	IWT	2001	31/12/2004	productkwaliteit	P

Bijlage 7

Schema met onderzoeksdomeinen en –thema’s voor biologische landbouw

Onderzoeksdomein	Onderzoeksthema	Subthema
A. PLANTAARDIGE PRODUCTIE - Akkerbouw (granen+aardappelen) - Grasland en voedergewassen - Wortelgewassen - Groententeelt - Kasteelt - Fruitteelt - Sierteelt	Bodem en bemesting	*Bodemvruchtbaarheid: Bodemchemie
		Bodemfysica
		Bodem(micro)-biologie
		*Nutriënten- en organische stof cyclus
		*Bodembewerking
		*Groenbemesters
		*Compost
		*Biologische handelsmeststoffen
	Gewasbescherming	*Insectenbeheersing
		*Ziektebestrijding
	Onkruidbeheersing	
	Teelttechnieken (gewasrotaties, -combinaties, en -interacties,...)	
	Rassenproeven (plantengenetica)	
	Naoogsttechnieken	
B. DIERLIJKE PRODUCTIE - rundvee - melkvee - varkens - schapen en geiten - pluimvee - aquacultuur	Productiesystemen	
	Dierenvoeding	*Voedingsbehoeften
		*Voedermiddelenkunde
	Dierengezondheid en -welzijn	*Evaluatie (tekorten, wormbesmettingen,...)
		*Verbetering (alternatieven voor geneesmiddelen) en preventie door management
	Fokkerij en genetica	

C. BEDRIJFSSYSTEMEN	Nutriëntenbeheer op landbouwbedrijven	
	Bedrijfsmanagement en -economie	
	Machines en gebouwen	
	Innovatie- en omschakelingsprocessen	
	Sociale aspecten (arbeid,...)	
D. VOEDSELVEILIGHEID EN - KWALITEIT - Algemeen - Plantaardige productie - Dierlijke productie	Microbiologische voedselveiligheid	
	Chemische voedselveiligheid	
	Authenticiteit	
	Technologie	
	Controlesystemen	
	Kwaliteit (vb. nutritioneel, smaak, textuur,...)	
E. SOCIO-ECONOMIE	Afzet en markt (verwerking en vermarkting van producten)	
	Productketen management	
	Consumentenzaken	
	Innovatie- en omschakelingsprocessen	
	Beleid-wetgeving-regelgeving	
	Ontwikkeling en organisatie vd biologische sector	
F. GROENE RUIMTE EN MILIEU	Lucht en water emissies	
	Biodiversiteit en ecologie (natuurbeheer)	
	Landschapsbeheer en recreatie	

Bijlage 8

Tabel met gedetailleerde informatie over financieringskanalen voor onderzoek biologische landbouw

Gedetailleerde informatie betreffende onderzoeksuitgaven voor biologische landbouw per financieringskanaal voor de periode 2000-2006.

	2000	2001	2002	2003	2004	2005	2006	2000-2006	Aantal projecten
IWT	15 253	319 104	329 132	349 379	477 980	559 792	515 117	2 565 756	9
Vlaamse Overheid (ADLO)	0	0	123 922	0	76 486	143 917	229 236	573 562	10
Federaal Wetenschapsbeleid	28 090	28 090	412 842	384 752	384 752	100 000	0	1 338 526	3
Mix*	0	46 667	98 658	465 484	379 881	326 496	411 678	1 728 864	20
<i>Vlaamse Overheid (ADLO)</i>	0	18 667	44 882	179 975	132 214	124 066	154 518	652 273	18 vd 20
<i>Europese Unie</i>	0	18 667	36 310	195 967	159 661	100 426	141 302	654 050	15 vd 20
<i>Provincies</i>	0	9 333	9 333	35 961	49 621	55 784	32 588	192 621	4 vd 20
<i>Eigen Vermogen/basiswerking</i>	0	0	8 133	53 582	38 386	46 219	83 270	229 920	18 vd 20
Basiswerking**	106 000	256 000	256 000	306 000	556 000	618 000	668 000	2 766 000	25
<i>Vlaamse Overheid (ADLO)</i>	56 000	106 000	106 000	106 000	106 000	156 000	156 000	792 000	13
<i>Provincies</i>	50 000	125 000	125 000	150 000	400 000	412 000	412 000	1 674 000	18
<i>Eigen Vermogen OI+Sector</i>		25 000	25 000	50 000	50 000	50 000	100 000	300 000	6
Eigen Vermogen	0	500	500	8 563	5 219	87 844	162 750	265 375	9
Andere	0	0	0	2 250	16 038	44 942	20 769	83 999	3

* 'Mix' geeft de totale onderzoeksuitgaven weer voor projecten die door verschillende financieringsbronnen werden gefinancierd. ** Sommige activiteiten rond biologische landbouw zijn gefinancierd vanuit de basiswerking van onderzoeksinstituten. Deze basiswerking kan afkomstig zijn van de Vlaamse Overheid, de provincies en/of het eigen vermogen van de onderzoeksinstituut.

Verantwoordelijke uitgever:

Instituut voor Landbouw- en visserijonderzoek

Eenheid Landbouw & Maatschappij

 Burg. Van Gansberghelaan 109, bus 2
9820 Merelbeke

 09-272 23 40

website: <http://www.ilvo.vlaanderen.be/L&M>

Deze publicatie is te verkrijgen bij:

Marie-Elise POTS

 09-272 23 42

 marie-elise.pots@ilvo.vlaanderen.be

of op de website: <http://www.ilvo.vlaanderen.be/L&M>

Foto's voorpagina: Lieve De Cock, Karen De Mey, Koen Willekens

Druk: Drukkerij Geers Offset nv., Eekhoudriesstraat 67, 9041 Gent-zeehaven

Wettelijk depot: D/2007/10.970/19