

MEDEDELING ILVO NR 83

Het IFCN als analysekader voor de melkveesector in Vlaanderen

Erwin Wauters

Ludwig Lauwers

Jef Van Meensel

Februari 2011

De melkveesector in 2009: Een analyse op basis van typische bedrijven in het kader van IFCN

Februari 2011

Erwin Wauters
Ludwig Lauwers
Jef Van Meensel

Eenheid Landbouw en Maatschappij

Burg. Van Gansberghelaan 115, bus 2
B-9820 Merelbeke
tel. 09 272 23 40 – fax 09 272 23 41
L&M@ilvo.vlaanderen.be
<http://www.ilvo.vlaanderen.be/LenM/>

Contact:

Dr. Ir. Erwin WAUTERS, Wetenschappelijk onderzoeker

Instituut voor Landbouw en Visserijonderzoek ILVO

Eenheid Landbouw en Maatschappij

Burg. Van Gansberghelaan 115, bus 2

B-9820 Merelbeke

Tel. +32 9 272 23 47

erwin.wauters@ilvo.vlaanderen.be

Dr. Ir. Ludwig LAUWERS, Wetenschappelijk directeur

Instituut voor Landbouw en Visserijonderzoek ILVO

Eenheid Landbouw en Maatschappij

Burg. Van Gansberghelaan 115, bus 2

B-9820 Merelbeke

Tel. +32 9 272 23 56

ludwig.lauwers@ilvo.vlaanderen.be

Deze publicatie kan ook geraadpleegd worden op:

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

Vermenigvuldiging of overname van gegevens toegestaan mits duidelijke bronvermelding.

Aansprakelijkheidsbeperking

Deze publicatie werd door 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 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.

VOORWOORD

Met deze publicatie wenst ILVO-LM het International Farm Comparison Network (IFCN) aan de belanghebbenden uit de melkvee- en zuivelsector voor te stellen . Dit is een wereldwijd netwerk dat kennis, methodes, gegevens en tools met betrekking tot melkproductie produceert en uitwisselt, in het bijzonder de economische aspecten ervan. Waar ILVO-LM met dit lidmaatschap het gebruik van de kennis, methodes en tools in het eigen onderzoek beoogt, biedt deze samenwerking een uitgelezen kans tot kennisopbouw en –uitwisseling binnen de melkvee- en zuivelsector.

Het analyseren van de eigen sector in een internationaal perspectief is immers meer dan ooit van belang in deze onzekere tijden. Het IFCN kan, middels een geharmoniseerde methodologie, een massa nuttige informatie aanbieden die nuttig kan zijn voor spelers in de melkvee- en zuivelsector. In deze publicatie worden de werking en concept van dit netwerk voorgesteld. Tevens worden een aantal voorbeelden gegeven van het soort informatie en kennis die dit netwerk kan bieden. In de loop van 2011 wordt dit kennisnetwerk binnen Vlaanderen verder uitgebouwd, mede met hulp van een panel deskundigen en landbouwers in samenwerking met de ILVO-onderzoekers.

De auteurs (Erwin Wauters, Ludwig Lauwers en Jef Van Meensel) willen met deze publicatie niet alleen de belanghebbenden informeren over het lidmaatschap van ILVO in dit netwerk, maar staan ook open voor vragen in verband met de mogelijkheden van het netwerk en suggesties.

Prof.dr.ir Erik van Bockstaele

Administrateur- generaal

Hoofd van het ILVO

INHOUD

Voorwoord	1
1 Inleiding.....	5
2 IFCN: concept en organisatie.....	6
2.1 Voorstelling	6
2.2 IFCN concept	7
2.2.1 Macro-economische component	7
2.2.2 Micro-economische component	8
2.2.3 Opportuniteit voor belanghebbenden van de melkveesector.....	8
2.3 IFCN organisatie	9
3 Principes van de IFCN methodologie	10
3.1 Het landprofiel.....	10
3.2 Het bedrijfseconomisch model	10
3.3 Typische bedrijven: de INP	11
3.3.1 Wat zijn typische bedrijven	11
3.3.2 Typische bedrijven in IFCN: de panel-aanpak	13
3.3.3 Typische bedrijven in IFCN: de INP in detail.....	15
3.4 Nieuwe ontwikkelingen in het model	16
3.4.1 Risico-analyse op melkveebedrijven	16
3.4.2 Broeikasgasemmissies.....	17
3.5 Kwaliteitscontrole	17
4 Output: welke informatie kan het netwerk leveren?.....	18
4.1 Informatie uit het landprofiel.....	18
4.2 Informatie uit het micro-economisch simulatiemodel	18
4.2.1 Resultatenrekening	18
4.2.2 Resultaten voor de melkveetak.....	19
4.2.3 Outputgrafieken	19
4.2.4 Nieuwe outputgrafieken	19
4.2.5 Kritische performantie-indicatoren.....	19
4.2.6 Detailonderzoek	19
5 Toepassing: de melkveesector in 2009	21
5.1 Typische bedrijven voor de melkveesector in 2009.....	21
5.2 Resultaten	22
5.2.1 Melk wereldwijd.....	22

5.2.2	Resultaten van Belgische bedrijven en vergelijking met naburige landen..	23
6	Conclusie en implicaties	26
6.1	Conclusie	26
6.2	Quo vadis?.....	26
	Literatuurlijst	28

1 INLEIDING

Het doel van deze ILVO-mededeling is om belanghebbenden uit de melkveesector te laten kennis maken met het International Farm Comparison netwerk (IFCN). Het IFCN is een globaal netwerk, bestaande uit een centraal onderzoekscentrum (Dairy Research Center – DRC, in Kiel, Duitsland), multinationale bedrijven uit de hele zuivelketen en lokale onderzoeksinstituten en belanghebbenden uit zo'n 80 landen anno 2010. Het objectief van IFCN is om via uitwisseling van kennis, inzichten, methoden, tools en gegevens bij te dragen tot een beter begrip van de economie van melkproductie.

De eenheid Landbouw en Maatschappij (LM) van ILVO is sinds 2010 lid van dit netwerk – tot dan toe was België zowat het enige geïndustrialiseerd land dat niet vertegenwoordigd was. Met dit lidmaatschap beoogt ILVO allereerst, als wetenschappelijke instelling, de kennis, inzichten, methoden, tools en gegevens van IFCN te gebruiken als onderzoekstool. Maar door de ontstane samenwerking ontstaat een opportuniteit waarbij ILVO-LM de sector kan informeren via een jaarlijkse publicatie over de stand van zaken in de melkveesector en een internationale vergelijking hiervan. Op termijn kunnen ook meer specifieke studies uitgevoerd worden.

Een internationale vergelijking en positionering van de melkveesector is meer dan ooit relevant. Melk is immers een handelsproduct geworden en door de afbouw van het regulerend kader van het Gemeenschappelijk Landbouwbeleid van de Europese Unie (GLB) worden de binnenlandse prijzen meer en meer bepaald door de wereldmarktprijzen. De recente hausse in prijzen (2007) en het daaropvolgend dal (2008) hebben ons geleerd dat dit met grote schommelingen gepaard kan gaan. Een sectoranalyse in een internationaal kader geeft inzichten in de mate waarin onze sector de vruchten kan plukken van stijgende prijzen, en in welke mate hij bestand is tegen dalende prijzen. Competitiviteit op het vlak van kosten zal immers meer en meer bepalen in welke regio's de melkproductie zal floreren en in welke ze klappen zal krijgen.

De werkwijze van IFCN staat of valt met de betrokkenheid van belanghebbenden uit de sector. De werkwijze steunt namelijk op de werking van een panel bestaande uit experts en landbouwers. Via deze publicatie willen wij potentiële belanghebbenden dan ook warm maken om in de toekomst aan zo'n panel deel te nemen.

De structuur van deze publicatie is als volgt. Eerst wordt het concept en de werking van het netwerk voorgesteld. Ten tweede worden een aantal methodes binnen dit concept en deze werking meer in detail voorgesteld. Ten derde wordt er stilgestaan bij het soort informatie dat IFCN kan leveren. Ten vierde worden er een aantal voorbeelden van resultaten voor België gepresenteerd, gebaseerd op het werk van ILVO-LM binnen IFCN in 2010. Tenslotte worden de implicaties hiervan beschreven.

“IFCN creates value for dairy researchers, for local dairy stakeholders, for dairy related companies, for the dairy sector, and for the more than 1 billion people living on a dairy farm”

2 IFCN: CONCEPT EN ORGANISATIE

2.1 VOORSTELLING

Het IFCN – International Farm Comparison Network – is een wereldwijd netwerk van onderzoekers over de economie van melkproductie (box 1). Het IFCN bestaat uit een centrale onderzoeksgroep (*Dairy Research Center – DRC*), die de activiteiten coördineert en de kennis genereert en verdeelt, lokale onderzoekers en belanghebbenden uit de zuivelsector (zowel lokale spelers als multinationale bedrijven). Het netwerk wil aan internationale kennisuitwisseling doen omtrent melkproductie, met bijzondere aandacht voor de economische aspecten. Door een geharmoniseerde methodologie is het mogelijk om bedrijven in een internationale context te vergelijken. De voornaamste output van IFCN is het jaarlijkse melkveerapport (*Dairy Report, Hemme et al. (2010)*) dat verschijnt in november van elk jaar en handelt over de status van melkproductie in het jaar voordien.

6

IFCN *Our mission: “We create a better understanding of milk production worldwide”*

The IFCN – International Farm Comparison Network - is a global network of dairy researchers from over 80 countries cooperating with over 70 companies representing the dairy chain. The IFCN has a Dairy Research Center (DRC) with 15 dairy experts coordinating the network process and dairy research activities. The IFCN is independent from third parties and committed to truth, science and reliability of results. The main research focus of the IFCN and its core competence is in the field of milk production, milk prices and especially dairy farm economics. Further details: www.ifcndairy.org.

Picture: Researchers participating in the 11th IFCN Dairy Conference held in Kiel 2010.

Op dit moment zijn onderzoekers uit meer dan 80 landen actief binnen het netwerk. België was, als één van de weinige Europese landen, tot 2009 niet vertegenwoordigd in het netwerk. Het idee voor het IFCN ontstond in de tweede helft van de jaren 1990 en ging officieel van start in 1997. In 2000 telde het netwerk lokale onderzoekers uit 8 landen. Intussen (2010) is het netwerk enorm gegroeid en zijn onderzoekers uit 146 landen hierbij aangesloten (figuur 1). Deze 146 landen zijn goed voor 96% van de melkproductie op wereldschaal.

Figuur 1. Het IFCN netwerk in 2010

2.2 IFCN CONCEPT

Het concept van het IFCN heeft een sterke wetenschappelijke achtergrond. Het heeft zowel een macro-economische component als een micro-economische component (figuur 2). De activiteiten van IFCN hebben een jaarlijks weerkerende cyclus, waarbij de activiteiten in jaar t handelen over de melkveesector in jaar $t-1$.

2.2.1 Macro-economische component

Het doel van de macro-economische component is de opvolging van trends in de melkveesector. Op deze manier tracht IFCN inzicht te geven in mogelijke toekomstscenario's en vragen te beantwoorden zoals "Waar zal de productie de komende jaren toenemen?" en "Waar zal de consumptie de komende jaren toenemen?". Op deze manier waagt IFCN zich ook aan korte termijnvoorspellingen omtrent de melkprijs en de competitiviteit van de verschillende landen en regio's.

Trends worden opgevolgd via de registratie en presentatie van macro-indicatoren. Deze indicatoren zijn onder meer trends in melkprijzen, voederprijzen, melkproductie en de structuur van de melkveesector, zuivelsector en de zuiveldistributie. Voorts worden er

ook gegevens verzameld en gepresenteerd over melkconsumptie, verdeling van de prijs in de keten en consumptieprijzen.

2.2.2 Micro-economische component

Het doel van de micro-economische component is de opvolging, vergelijking en analyse van prestaties op bedrijfsniveau. Anders dan bij systemen zoals het Farm Accountancy Data Network (FADN), gebaseerd op een pool van individuele bedrijfsboekhoudkundige gegevens, gebeurt dit op basis van fictieve bedrijven (de zogenaamde typische bedrijven). Een typisch bedrijf (TB) in de melkveesector vertegenwoordigt een groep bedrijven, gebaseerd op productiesysteem, aantal dieren en het volume geproduceerde melk. De typische bedrijven worden opgesteld door middel van een expertenpanel (zie later). De resultaten van deze typische bedrijven worden berekend door middel van een simulatiemodel, volgens een geharmoniseerde methodologie. Dit simulatiemodel kan eveneens gebruikt worden als onderzoektool door de leden van het netwerk. Meer over deze typische bedrijven en methodologie volgt in hoofdstuk 3.

Figuur 2. Concept van IFCN en mogelijke opportuniteit voor de sector

2.2.3 Opportuniteit voor belanghebbenden van de melkveesector

Door lidmaatschap in dit netwerk wil ILVO-LM gebruik maken en bijleren van de kennis, methoden en tools die in het netwerk worden ontwikkeld en uitgewisseld. Daartoe zal door ILVO-LM het simulatiemodel worden gevoed met specifieke bedrijven (figuur 2), of

zal het simulatiemodel zelf worden aangepast. Om te kunnen genieten van de voordelen van dit netwerk, moet ILVO-LM meedraaien in de productie van de IFCN-output. Deze win-win relatie tussen ILVO-LM en het IFCN biedt een opportuniteit voor de sector, wat niet onbelangrijk is in deze tijden van toenemende onzekerheid en stijgend belang van competitiviteit.

De kans voor de sector komt voort uit de observatie dat melkproductie wereldwijd gekenmerkt wordt door zeer diverse productiesystemen die tot grote veranderingen in aanbod kunnen leiden, door een grote afhankelijkheid van het beleid en ruimte voor verbetering van dat beleid. Kennis wordt een belangrijke productiefactor voor landbouwers en bedrijven uit de zuivelketen. Voor de landbouwers kan er informatie worden geproduceerd over de competitiviteit van de sector, sterkten en zwakten van de eigen sector en over productiesystemen en methodes die de competitiviteit kunnen verhogen. Voor zuivelbedrijven vormt de melkprijs die uitbetaald wordt tot 70% van hun kosten. Een kennis van de productiekost van melk en die van andere regio's is van belang voor de competitiviteit van de zuivelverwerking. De overheden doen hun voordeel door de massa feiten en gegevens die ter beschikking gesteld worden. Bovendien kan via de tools van IFCN de mogelijke impact van beleidsmaatregelen doorgerekend worden.

2.3 IFCN ORGANISATIE

Het IFCN streeft naar een maximale benutting van relaties tussen het centrale DRC en lokale onderzoekers, tussen lokale onderzoekers en lokale belanghebbenden, tussen IFCN en globale spelers in de zuivelketen en met het bredere publiek. Deze relaties houden het netwerk draaiende door het leveren van gegevens, het valideren van resultaten, het suggereren van studie-onderwerpen en financiering. Voor de duidelijkheid presenteert box 2 alle partners, met de benamingen uit deze publicatie. Het DRC en lokale onderzoekers, samen met ondersteunende bedrijven uit de zuivelsector, vormen het IFCN. Lokale belanghebbenden zijn de doelgroep van het IFCN.

Dairy Research Center (DRC)	Centraal onderzoekscentrum. Coördineert netwerkactiviteiten, produceert en verspreidt de kennis en resultaten.
Lokale onderzoeker	Onderzoeker(s) van een lokaal onderzoeksinstituut. Leveren de data voor hun regio en krijgen data en resultaten van andere regio's in ruil. Zijn schakel tussen DRC en lokale belanghebbenden.
Lokale belanghebbenden	Belanghebbenden uit de melkveesector. In de eerste plaats adviseurs, organisaties, landbouwers, overheidsinstanties, andere onderzoekers. Daarnaast ook belanghebbenden uit de zuivelketen. De lokale belanghebbenden worden aangemoedigd om deel te nemen aan de lokale IFCN panels.
IFCN panels	Vertegenwoordigers van de lokale belanghebbenden worden uitgenodigd om deel te nemen aan panelbijeenkomsten. Hierop worden de typische bedrijven samengesteld, de resultaten besproken en worden ideeën voor onderzoek besproken.

Box 2. IFCN en belanghebbenden

3 PRINCIPES VAN DE IFCN METHODOLOGIE

3.1 HET LANDPROFIEL

Het landprofiel (*Country Profile*) beschrijft de volledige zuivelketen in een land door middel van globale zuivelindicatoren. Deze indicatoren zijn voornamelijk geregistreerd en verzameld op macro-schaal. Ze omvatten trends in melkprijs, voederprijs, structuur van de melkproductiesector (aantal koeien, aantal bedrijven, bedrijfsgrootte), melkconsumptie, structuur van de zuivelsector en de distributie.

Op basis van deze trends en aanvullende trends in bvb. populatiegroei, inkomen en met inachtneming van bepaalde gebeurtenissen zoals het melamine-schandaal worden ook vooruitzichten op korte termijn gemaakt en gepresenteerd in het Dairy Report. Deze analyses vormen de macro-economische component van IFCN. De meeste van deze gegevens worden louter gepresenteerd en geïnterpreteerd; ze worden zelden gebruikt in berekeningen of analyses.

3.2 HET BEDRIJFSECONOMISCH MODEL

Het bedrijfseconomisch simulatiemodel is Excel-gebaseerd en bestaat uit een aantal bladen. Tabel 1 presenteert het overzicht van de verschillende bladen en hun functie.

Tabel 1. Overzicht van de verschillende modules van het bedrijfseconomisch simulatiemodel

Blad	Inhoud
INP	Input-blad. Hierin worden de bedrijven die men wenst te onderzoeken ingevoegd.
SOP	“Handboek” voor de gebruiker met informatie over INP-variabelen, met controles op de plausibiliteit van de ingevoerde gegevens.
Result	Algemene resultaten van de ingevoerde bedrijven
Whole Farm	Presenteert input en alle intermediaire berekeningen en resultaten voor het volledige bedrijf
Dairy Farm	Presenteert input en alle intermediaire berekeningen en resultaten voor de melkveetak
Nation	Land-specifieke informatie
Monthly indexing	Uitbreidingsmodule om maandelijkse prijzen voor output en input in te voeren en maandelijkse indexering van de resultaten door te voeren

Water	Uitbreidingsmodule om de duurzaamheid op vlak van waterverbruik te analyseren. In opbouw.
CO₂	Uitbreidingsmodule om een carbon footprint-analyse uit te voeren. In opbouw.
Feed	Uitbreidingsmodule om een voederanalyse uit te voeren. In opbouw.
Risk	Uitbreidingsmodule om het risico op het bedrijf te analyseren. In opbouw.
WMP	Uitbreidingsmodule om een analyse op vlak van melkpoeder te doen. In opbouw.
Milk quality	Uitbreidingsmodule om de analyse afhankelijk te maken van de melkkwaliteit. In opbouw.

De modules die nog in opbouw zijn, worden ontwikkeld door onderzoekers van het centrale DRC. Deze modules hebben een sterk wetenschappelijk fundament; de meeste zijn het resultaat van doctoraatsonderzoek. Lidmaatschap tot het netwerk houdt tevens in dat elke uitbreiding van het model met nieuwe modules steeds vrij beschikbaar is voor de onderzoekers in het netwerk.

Het bedrijfseconomisch simulatiemodel moet worden gezien als een denkmodel om bedrijfssystemen beter te begrijpen en een rekentool om ideeën, zoals alternatieve systemen, te evalueren. Het is geen kant-en-klaar model dat de enige juiste oplossing geeft, zeker niet door het model ondoordacht te hanteren.

3.3 TYPISCHE BEDRIJVEN: DE INP

3.3.1 Wat zijn typische bedrijven

Het TB concept bestaat in de landbouw reeds sinds de jaren 1920 en verschaft informatie over (i) typische bedrijfsgrootte; (ii) de meest voorkomende combinaties van bedrijfstakken; (iii) combinaties van productiefactoren; (iv) financiële parameters (Hatch et al., 1982). Het idee van TB werd voor het eerst gepubliceerd door Elliott (1928), die op zijn beurt te leen ging bij Marshall (1890) en Taussig (1911), die een gelijkaardig concept ontwikkelden buiten de landbouw. Doorheen de jaren zijn verschillende synoniemen gebruikt, zoals representatieve bedrijven (Elliott, 1928; Plaxico en Tweeten, 1963; Harold, 1963), modelbedrijven (Thomson en Bahhady, 1995a, b; Thomson et al. 1995) en typische bedrijven (Hatch et al. 1982; Feuz en Skold, 1991).

Typische bedrijven zijn die bedrijven die het meest representatief zijn in termen van aantal koeien, melkopbrengst per koe, productie-systeem, combinatie van neventakken en productiefactoren en managementsniveau (Hemme, 2000). Deze typische bedrijven zijn in principe fictief, maar kunnen ook bestaande bedrijven zijn (Botha en Meiring, 2001). Typische bedrijven hebben een aantal voordelen op andere technieken. Zo gebruikt deze techniek minder data, maar produceert hij betere resultaten dan andere

beschikbare technieken. Met deze techniek is men immers niet meer afhankelijk van een grote pool van bedrijfsgegevens: experteninformatie kan volstaan. Een internationale database gebaseerd op een geharmoniseerde techniek van typische bedrijven is meer geschikt voor internationale vergelijkingen, aangezien de bestaande databases in de meeste regio's belangrijke intraregionale verschillen vertonen in methodologie (Isermeyer et al., 2003). Botha en Meiring onderzochten het verschil in advies omtrent productierisico tussen het gebruik van een typisch bedrijf en een gemiddeld bedrijf. Hun resultaat toonde aan dat een beduidend groter aantal landbouwers zich kon identificeren met de typische bedrijven (Botha en Meiring, 2001). In het algemeen zijn er drie verschillende soorten aanpak inzake data voor landbouweconomische analyses: (i) individuele bedrijfsdata (bvb European Dairy Farmers); (ii) gemiddelden (bvb FADN); (iii) typische bedrijven. Elke van deze aanpakken heeft specifieke voor- en nadelen (tabel 2).

Tabel 2. De typische bedrijvenaanpak vergeleken

criterium	Individuele bedrijfsdata	Gemiddelde bedrijfsgegevens	Typische bedrijven
Representativiteit	---	++	+/-
Consistentie van gegevens	+	--	++
Kwantiteit en mate van detail	+	-	+
Beschikbaarheid	+	+/-	+
Up-to-date	+	--	+
Haalbaarheid van de gegevensverzameling	+	-	+
Vertrouwelijkheid van de gegevens	-	+	+
Kost van gegevensverzameling	+/-	+/-	+
Betrokkenheid van belanghebbenden	++	-	+

Terwijl datasets zoals die van het FADN op vlak van representativiteit het allerbest scoren, zijn typische bedrijven voordeliger op tal van andere vlakken. Belangrijke voordelen van typische bedrijven zijn: de gegevens en resultaten zijn beter vergelijkbaar tussen regio's en landen door de geharmoniseerde aanpak van gegevensverzameling en resultatenberekening; de gegevens en resultaten zijn meer up-to-date beschikbaar; er is

grotere betrokkenheid van de belanghebbenden. Een mogelijk probleem is de representativiteit: indien de panel-aanpak niet goed wordt uitgevoerd kunnen de gegevens, zowel wat betreft de keuze van de typische bedrijven als de invulling ervan, minder betrouwbaar zijn.

Typische bedrijven werden reeds gebruikt voor tal van doeleinden, zoals de analyse van het landbouwbeleid, projecties (FAPRI, een Europees sectormodel), de analyse van het milieubeleid, het impactonderzoek van alternatieve technologieën en productiesystemen, risico, verzekeringsanalyse, bedrijfsbeheer, marketing en financiering, en dit in sectoren zoals pluimvee, melkvee, rundvlees en aquacultuur.

3.3.2 Typische bedrijven in IFCN: de panel-aanpak

IFCN kiest voor de “typische bedrijvenaanpak” (*Typical Farm Approach – TFA*), en heeft ook een procedure voor de aanpak gedefinieerd. Deze aanpak bestaat uit drie fasen. In de eerste fase worden de typische bedrijven gedefinieerd. Hierbij komt het erop aan om de juiste bedrijven en een voldoende aantal ervan te definiëren om de sector te kunnen vertegenwoordigen in termen van productie-systeem en grootte. In de tweede fase (de gegevensverzameling) worden de gedefinieerd typische bedrijven volledig gekarakteriseerd via economische en technische parameters. In de laatste fase, de gegevensvalidatie, worden de bedrijven gevalideerd door te kijken naar de resultaten.

Tabel 3. Drie fasen en mogelijke uitwerkingsvormen van de typische bedrijvenaanpak

Fase	Mogelijke aanpak
Definiëring van typische bedrijven	Panel-aanpak
	Statistische aanpak: clustering
Gegevensverzameling	Panel-aanpak
	Statistische aanpak
	Enkelvoudig bedrijf met panel-aanpak
	Individueel bedrijf
Gegevensvalidatie	Toetsing aan nationale statistieken
	Door landbouwers
	Door experts
	Door de onderzoeker

Om de kwaliteit van de data te garanderen en verbeteren is het volgens IFCN noodzakelijk om voor elk van de stappen een panel-aanpak te gebruiken. Dit panel, waarin onderzoekers, experts of adviseurs en landbouwers zetelen, kan in samenstelling en grootte variëren naargelang het stadium en doel van de analyse. Dit panel wordt gehanteerd bij zowel de definiëring van de typische bedrijven (welke zijn typisch en hoeveel bedrijven zijn genoeg om de melkproductie in een regio te vertegenwoordigen, in termen van productiesysteem, grootte en melkproductie?), de data verzameling (kan een waarde gevonden worden voor alle variabelen en parameters op vlak van productie, prijzen, input en kosten en structuur?) en data validatie.

Statistieken kunnen evenwel deze panel-aanpak ondersteunen. Bij de dataverzameling kan dit bijvoorbeeld gedaan worden om de typische bedrijven te identificeren. Meestal, in geïndustrialiseerde landen, worden er twee bedrijven geïdentificeerd (figuur 3), aangezien het productiesysteem vaak hetzelfde is voor alle bedrijven. Het ene bedrijf is het modale bedrijf in termen van aantal melkkoeien. Het tweede bedrijf heeft een duidelijk hoger aantal melkkoeien en staat model voor de grote groep bedrijven die meer koeien hebben en meer gespecialiseerd zijn dan het modale bedrijf. Recent wordt er vaak nog een derde, zeer groot bedrijf gedefinieerd. Dit wordt gedaan omdat die bedrijven geacht worden een beeld van de toekomst te geven én omdat de verdeling van het aantal bedrijven vaak niet symmetrisch is rond de modus,. Ook bij de data-verzameling en data-validatie kan de panel-aanpak een ruggensteun krijgen door het aanvullend gebruik van statistiek.

Het panel is ook de aangewezen methode om normatief onderzoek te doen voor de melkveesector in de regio. Het panel kan bijvoorbeeld toekomstige scenario's uitdenken, en de impact hiervan op verschillende variabelen en parameters van de typische bedrijven inschatten, zodat mogelijke scenario's met elkaar vergeleken kunnen worden. Hierbij heeft het panel dus geen retrospectieve (hoe zag melkproductie er vorig jaar uit?), maar eerder een prospectieve functie (Hoe kan melkveeproductie eruit zien in de toekomst?).

Figuur 3. Selectie typische bedrijven bij één productiesysteem

3.3.3 Typische bedrijven in IFCN: de INP in detail

In de INP-module (zie tabel 1) worden de typische bedrijven gekarakteriseerd volgens een aantal karakteristieken (tabel 4).

Tabel 4. Structuur van de INP module

Hoofdindeling	Subindeling	Voorbeelden van in te voeren variabelen
Algemene informatie	Illustratie van het typisch bedrijf	grond, melkopbrengst, nevenactiviteiten
	Illustratie van activiteiten	gezinsleden, gezinsuitgaven
	Documentatie van de gegevensverzameling	Gegevensverzameling, tijdstip
	Technische optie	BTW-optie, productie-systeem, uitbatingsvorm
Gegevens van de melkveetak	Melkveestapel en opbrengst	Aantal koeien, melkgift per koe, aanwending melk
	Melkprijs en kwaliteit	Melkprijs, gegevens over kwaliteit
	Beheer en bewegingen in de veestapel	Tussenkalftijd, aantal jongvee, vervangingspercentage
	Veeprijzen	Prijzen van kalveren, prijzen van voor reforme koeien
	Voederrantsoen	Voederrantsoen, energie-inhoud
	Quotumbeleid	Hoeveelheid quotum, hoeveelheid gehuurd quotum
	Aandelen in coöperatieve	Dividenden
Gegevens voor het hele bedrijf	Beleid	subsidies
	Andere opbrengsten	Andere opbrengsten
	Grond	Hoeveelheid grond, grondgebruik
	Grondprijzen	Marktwaaarde grond, pachtprijzen
	Arbeidsgegevens	Arbeid, lonen
	Kapitaal	Schulden, intrest
	Machines en gebouwen	Afschrijvingen, boekwaarde
	Kosten	Verzekeringen, energie, meststoffen, zaden, pesticiden, onderhoud
	Inputprijzen	Prijzen van voeder en meststoffen
Kapitaalsaangroei	Verschil in waarde van grond, gebouwen, veestapel,...	
Verdeelsleutels voor de melkveetak	Allocatie van productiefactoren aan melkveetak	Aandeel van grond voor melkveetak, aandeel van subsidies voor melkveetak
	Allocatie gebaseerd op activity based costing	Aandeel van activiteiten dat toegewezen kan worden aan de melkveetak
Gezinsdata	In opbouw	
Gegevens voor maandelijks indexering	In opbouw	

In de praktijk ziet de INP eruit zoals in figuur 4. Er is mogelijkheid om tot 12 bedrijven tegelijkertijd te analyseren. Er zijn ook directe links met de SOP-module (zie tabel 1), om de kwaliteit en plausibiliteit te garanderen.

16

The screenshot shows the 'Model TYPICAL-5.1 - Input sheet (INP)' interface. It includes a header with language options (English, German, Other) and a table of contents on the right side. The table of contents lists sections like '1 General information', '1.1 Illustration of typical farm', '1.2 Illustration of family activities', and '1.3 Documentation of data collection'. Red arrows highlight key features: 'Input beschrijving' points to the main data entry area, 'Tot 12 bedrijven tegelijk analyseren' points to a red bracket above the spreadsheet, and 'Link met SOP' points to a link in the table of contents.

Figuur 4. Snapshot van de INP-module

3.4 NIEUWE ONTWIKKELINGEN IN HET MODEL

Zoals eerder gezegd wordt het simulatiemodel continu uitgebreid met nieuwe modules. Deze modules zijn steeds wetenschappelijk onderbouwd. Hierna worden twee nieuwe modules kort gepresenteerd die het dichtst bij de finale uitwerking staan.

3.4.1 Risico-analyse op melkveebedrijven

De melkprijs is de laatste jaren onderworpen aan een zeer hoge volatiliteit. De gemiddelde jaarlijkse melkprijs geeft daarom slechts een partieel beeld van de melkveesector. De risico-module in het simulatiemodel incorporeert Monte Carlo simulatie in het model. Monte Carlo simulatie laat toe om, in plaats van met deterministische waarden (waarden zonder variatie), te werken met stochastische variabelen (waarden met een kansverdeling).

In de uitwerking tot nu toe is er voor gekozen om de melkprijs en de voederprijs stochastisch te maken. Hiervoor zijn gegevens nodig over de gemiddelde maandelijkse melk- en voederprijs in een bepaalde periode en de standaarddeviatie in een bepaalde periode. De standaarddeviatie geeft de mate weer waarin er onzekerheid heerst over de prijzen. Monte Carlo simulatie biedt dan de mogelijkheid om de invloed van deze standaarddeviatie te berekenen op de resultaatparameters. De resultaatparameters zijn

dan eveneens een verdeling in plaats van een deterministische waarde. Hierdoor kan dan bijvoorbeeld de kans bepaald worden dat een bepaalde resultaatparameter negatief is, of onder een bepaalde norm ligt. Een voorbeeld van zo'n risico-analyse wordt gepresenteerd in het Dairy Report 2010 (Uddin en Hemme, 2010).

Deze module zal worden geïntegreerd in het simulatiemodel, om op die manier bijvoorbeeld te onderzoeken welke bedrijfsfactoren een invloed hebben op de mate waarin een volatiele melkprijs het risico op falen bepaalt.

3.4.2 Broeikasgasemissies

Broeikasgasemissies zijn een belangrijk onderdeel van de ecologische duurzaamheid van melkveeproductie. In het simulatiemodel wordt een methode ontwikkeld om de hoeveelheid broeikasgasemissie van een typisch bedrijf te schatten en te incorporeren als een kritische performantiefactor. Een voorbeeld van een voorlopige uitwerking hiervan is te vinden in het Dairy Report 2010 (Ndambi et al. 2010).

3.5 KWALITEITSCONTROLE

Het DRC hanteert een aantal kwaliteitscriteria om de kwaliteit van de macro- en microgegevens voortdurend te verbeteren. Deze criteria zijn enerzijds eerder informeel van aard, waarbij de kwaliteit wordt afgeleid uit indirecte indicatoren zoals stiptheid, communicatie, e.a. Anderzijds zijn er veel formele kwaliteitscriteria. In het model zijn bijvoorbeeld een aantal tests ingebouwd om de plausibiliteit van de gegevens te controleren. Een aantal dieren en melkproductie per dier die bijvoorbeeld niet stroken met het vermelde voederverbruik worden zo opgespoord en gecontroleerd.

Op basis van een aantal formele en informele criteria wordt door het centrale onderzoeksteam van IFCN een kwalificatie gegeven aan de kwaliteit en betrouwbaarheid van de gegevens. Deze kan variëren van 1 (goed), 2 (minieme uitdagingen), 3 (ernstige gebreken) tot 4 (onaanvaardbare kwaliteit). In de praktijk scoren de data van een regio die voor het eerst geanalyseerd wordt nooit hoger dan 2.

4 OUTPUT: WELKE INFORMATIE KAN HET NETWERK LEVEREN?

Jaarlijks publiceert IFCN het Dairy Report. Zowel de macro- als microbenadering komen hierin telkens aan bod, met de focus het ene jaar op de macro-benchmarking, het andere jaar op de micro-benchmarking. Daarnaast worden er door het DRC speciale studies in opdracht uitgevoerd. De lokale onderzoekers publiceren eveneens speciale studies en presentaties.

18

Zowel door het DRC als door lokale onderzoekers worden de kennis, methoden, tools en gegevens van het netwerk gebruikt voor een brede waaier aan onderzoeksactiviteiten. Zo werden er, met referentie aan IFCN, al studies gepubliceerd over competitiviteit (bvb. Isermeyer et al., 2003), impactanalyse (bvb. Kashtanova, 2010), beleidsadvies voor ontwikkelingslanden (bvb. Hemme et al., 2003; Ndambi et al. 2008), beleidsimpactanalyse (bvb. Garcia et al., 2007) en vergelijking van alternatieve productiesystemen (bvb. Wauters en Mathijs, 2004; Shadbolt et al. 2004). Lokaal wordt de methodologie eveneens gebruikt voor adviesverstrekking, strategiebepaling, risico-analyse, kostenanalyse e.a.

In deze sectie wordt beschreven welke informatie, meestal onder de vorm van resultaatindicatoren, het netwerk kan leveren en hoe die interessant kunnen zijn voor verschillende belanghebbenden uit de sector. Dit overzicht is niet exhaustief, het presenteert een tentatieve selectie. De sectie is opgesplitst in twee delen: (i) informatie uit het landprofiel en (ii) informatie uit het micro-economisch simulatiemodel.

4.1 INFORMATIE UIT HET LANDPROFIEL

Het landprofiel, met de opvolging van trends van prijzen, productiviteit, kosten, structuur e.a., wordt gepresenteerd en vergeleken. Het DRC doet bijkomende analyses die informatie opleveren over globale trends in vraag en aanbod, drivers van vraag en aanbod, structuur van de verwerkingssector wereldwijd e.a.

4.2 INFORMATIE UIT HET MICRO-ECONOMISCH SIMULATIEMODEL

4.2.1 Resultatenrekening

De drie voornaamste resultaatindicatoren die uit de resultatenrekening berekend worden zijn bedrijfsinkomen, het netto cash bedrijfsinkomen en het ondernemersinkomen. Bedrijfsinkomen is de totale output verminderd met de totale input. In deze totale input zitten afschrijvingen verrekend, in tegenstelling tot de opportunitetskosten voor eigen arbeid, eigen grond en eigen kapitaal. De totale output houdt geen rekening met inventarisverschillen doordat vee aangroeit, vermeerdert in aantal of verandert in waarde. Vee wordt enkel meegerekend in de totale output wanneer het gaat over verkocht vee. Netto cash bedrijfsinkomen is het bedrijfsinkomen vermeerdert met de

totale afschrijvingen en verminderd met de eventuele output door een verandering in de waarde van de aandelen in coöperaties. Dit is dus de werkelijke cash ontvangst. De ondernemerswinst is het bedrijfsinkomen verminderd met de opportuniteitskosten voor eigen arbeid (berekend volgens een arbitrair loon)¹, eigen grond (berekend volgens pacht prijs), eigen kapitaal (berekend als 3% op eigen vermogen) en quotum (berekend als 3% op de quotumwaarde).

4.2.2 Resultaten voor de melkveetak

In deze subsectie worden de resultaten van de melkveetak weergegeven, meestal in euro/100 kg ECM melk. Algemene kosten (zoals opportuniteitskosten voor eigen productiefactoren en vaste kosten) worden toegewezen aan de melkveetak.

4.2.3 Outputgrafieken

Een heel aantal parameters en resultaatindicatoren worden hier gepresenteerd in grafieken. IFCN vraagt aan zijn gebruikers om zoveel mogelijk gegevens en cijfers te presenteren onder de vorm van grafieken in plaats van tabellen.

4.2.4 Nieuwe outputgrafieken

Hierin worden een aantal grafieken getoond die de resultaten weergeven van 3 alternatieve methodes om de kosten te berekenen. Alternatief 1 is de standaard kostberekening in IFCN. In alternatief 2 worden de opportuniteitskosten voor eigen productiefactoren berekend op basis van de gezinsuitgaven. Alternatief 3 berekent de cash kosten. De totale cash kosten worden dan berekend als cash kosten – niet-melk opbrengsten, vermeerderd met de gezinsuitgaven en de aflossingen.

4.2.5 Kritische performantie-indicatoren

Hierin worden in tabelvorm een groot aantal kritische performantie-indicatoren gepresenteerd. De gepresenteerde variabelen zijn indicatoren voor winstgevendheid, inkomen, risico, competitiviteit op de productmarkt, competitiviteit op de productiefactormarkt, productiviteit, voeder, kudde en milieu.

4.2.6 Detailonderzoek

¹ Bemerk dat hier nog een bron van inconsistentie kan zitten. Het arbitrair loon dat gebruikt wordt om de opportuniteitskost eigen arbeid te berekenen verschilt van land tot land. Een verschil in ondernemersinkomen tussen twee landen komt dus deels door een verschil in arbitrair loon.

De modules 'whole farm' en 'dairy' laten toe om mee gedetailleerde cijfers te bekijken en vergelijken. Op die manier kunnen verschillen tussen resultaatvariabelen van verschillende bedrijven in meer detail onderzocht worden, door ook tussenparameters te analyseren, zoals prijzen, vervangingspercentage, tussenkalftijd, voederrantsoen, kost voor productiefactoren, energie-inhoud voeder, productiviteiten, financiële ratio's, rendabiliteitsratio's en vele andere.

5 TOEPASSING: DE MELKVEESECTOR IN 2009

In deze sectie wordt, illustratief, een beperkte selectie van resultaten gepresenteerd, met de focus op België-Vlaanderen. In 2010 werd door ILVO-LM, toen nog kersvers in het IFCN, de voorgeschreven panel-aanpak slechts gedeeltelijk gevolgd. Hierdoor hebben de resultaten van de Belgische melkveebedrijven in het Dairy Report 2010 de status “2” meegekregen. De volgende resultaten met betrekking tot België moeten dus met enige omzichtigheid behandeld worden.

21

5.1 TYPISCHE BEDRIJVEN VOOR DE MELKVEESECTOR IN 2009

Tabel 5 vat de belangrijkste karakteristieken samen van 2 Belgische bedrijven, 2 Nederlandse bedrijven, een Deens en Duits bedrijf. Het Belgisch bedrijf van 45 melkkoeien is het meest typische bedrijf: op het modale bedrijf met melkkoeien zijn 45 melkkoeien. Het bedrijf met 85 melkkoeien is een typisch groter en meer gespecialiseerd bedrijf.

Tabel 5. Samenvatting van 6 typische bedrijven uit België en naburige landen

Typisch bedrijf	BE-45	BE-85	NL-70	NL-182	DK-125	DE-90N
Regio	België - VI	België - VI	Nederland	Nederland	Denemarken	Duitsland
Organisatie	Familiaal bedrijf	Familiaal bedrijf	Familiaal bedrijf	Familiaal bedrijf	Familiaal bedrijf	Familiaal bedrijf
Productiesysteem	vrije loopstal	vrije loopstal	vrije loopstal	vrije loopstal	vrije loopstal	vrije loopstal
Aantal melkkoeien	45	85	70,3	182	125	92
Ras	HF	HF	HF	HF	HF	HF
Totale oppervlakte	40,00	60,00	41,30	111,20	115,80	97,00
Oppervlakte melkveetak	0,92	0,92	1,00	1,00	0,78	0,85
Bezettingsgraad per ha	1,56	1,95	2,10	2,03	1,68	1,42
Arbeidsinput	2,48	2,48	1,20	2,30	2,09	3,30
Familiale arbeid als % van totaal	100,00%	100,00%	91,63%	78,26%	59,04%	45,45%
Neventakken	Vleesvee	Marktgewassen	Geen	Geen	Marktgewassen	Marktgewassen/vleesvee
Melkgift per koe	7663,00	8346,41	8416,34	8043,54	9352,45	8165,11
Melkproductie	355,50	722,50	558,89	1390,66	1191,25	805,00
Vervangingspercentage	0,29	0,34	0,32	0,31	0,42	0,42
Leeftijd van eerste kalving	27,00	27,00	24,00	25,00	28,00	28,50

5.2 RESULTATEN

5.2.1 Melk wereldwijd²

De hoge prijsvolatiliteit wordt voornamelijk beïnvloed door de vraag naar en het aanbod van melk. De reductie in de prijzen in 2008 was voornamelijk te wijten aan de dalende toename van de vraag, die normaliter dit decennium op zo'n 10-20 miljoen ton per jaar ligt. De financiële crisis en het melamine-schandaal waren versterkende factoren bij de reductie in de vraagstijging. Terzelfdertijd steeg de productie, omdat de landbouwers gestimuleerd waren door de hoge prijzen in 2007, vooral in China, India, Noord-Amerika en Pakistan.

De handel in melk wordt eveneens beïnvloed door de krachten van vraag en aanbod. Figuur 5 toont de regio's in de wereld waar er overschot en tekort is aan melkproductie.

Figuur 5. Overschot- en tekortregio's in de wereld

De regio's met een groene cirkel produceren meer melk dan ze consumeren en hebben dus mogelijkheid om te exporteren. De regio's met een rode cirkel produceren minder dan ze consumeren en moeten dus melk invoeren. Dit toont aan dat zuivel in de wereld sterk met elkaar verbonden is, en dat kleine wijzigingen in vraag en/of aanbod ergens ter wereld de wereldmarktprijzen sterk kan beïnvloeden. Regio's die sterk onderhevig zijn aan deze marktwerking zullen dus sterk volatiele prijzen ervaren.

² Deze sectie is een summier samenvatting van de hoofdstukken hierover in het Dairy Report 2010.

De jaarlijkse vergelijking van typische bedrijven geeft een inzicht in de relatieve kosten voor melkproductie. De indicator die hier wordt gepresenteerd is die van de volledige economische kost. Technisch wordt hij berekend als kosten uit de resultatenrekening (variabele en vaste kosten) + opportuniteitskosten voor eigen arbeid, kapitaal, quatum en grond – de returns uit de melkveetak uitgezonderd melk (verkocht melkvee, verkochte mest uit de melkveetak, gekoppelde subsidies uit de melkveetak). De indicator, gemiddeld, minimum en maximum per regio, wordt gepresenteerd in figuur 6.

Figuur 6. Kost van melkproductie per wereldregio 2009, gemiddelde, min en max

5.2.2 Resultaten van Belgische bedrijven en vergelijking met naburige landen

In deze grafiek worden een aantal figuren gepresenteerd die de Belgische bedrijven vergelijken met een aantal andere bedrijven. Het is niet mogelijk om in deze sectie alle resultaten te geven en een vergelijking te maken met alle mogelijke bedrijven. Merk ook op dat door de preliminaire status van de Belgische bedrijven er slechts voorlopige en voorzichtige conclusies mogen getrokken worden. Deze sectie moet eerder bekeken worden als een overzicht van welke resultaten en welk soort vergelijkingen mogelijk zijn.

Figuur 7 presenteert een vergelijking van het Belgisch bedrijf met 85 koeien met het Nederlands bedrijf met 70 koeien. Een groene balk wil zeggen dat het Belgisch bedrijf een beter resultaat heeft, een rode balk wil zeggen dat het Belgisch bedrijf een slechter resultaat heeft.

Figuur 7. Vergelijking van bedrijf BE-85 ten opzichte van NL-70

De volgende figuren vergelijken het typisch Belgisch bedrijf van 45 koeien, van 85 koeien, de beide typische Nederlandse bedrijven, het typisch Luxemburgs bedrijf van 48 melkkoeien en het typisch Deens bedrijf van 125 melkkoeien. Figuur 8 vergelijkt de bezettingsgraad per ha, figuur 9 vergelijkt het vervangingspercentage.

Figuur 8 (links). Vergelijking van bezettingsgraad tussen 6 typische bedrijven. Figuur 9 (rechts). Vergelijking van het vervangingspercentage tussen 6 typische bedrijven

Figuur 10 vergelijkt de kosten voor melkproductie alleen.

Figuur 10. Vergelijking van de kosten (euro/100 kg ECM melk) voor melkproductie tussen 6 typische bedrijven

In figuur 11 worden de bedrijfsprestaties van het typisch Belgisch bedrijf van 85 melkkoeien vergeleken met het gemiddelde van alle andere bedrijven (146 typische bedrijven). Het Belgisch bedrijf scoort beter qua bedrijfsinkomen, maar slechter qua netto cash inkomen en de rendabiliteit van arbeid.

Figuur 11. Vergelijking van het Belgisch bedrijf van 85 melkkoeien met alle andere bedrijven

6 CONCLUSIE EN IMPLICATIES

6.1 CONCLUSIE

Deze publicatie presenteert het International Farm Comparison Network (IFCN) en de implicaties die dit netwerk kan hebben, via ILVO, voor de sector. Het IFCN – International Farm Comparison Network – is een globaal netwerk van onderzoekers over de economie van melkproductie, dat anno 2010 zo'n 80 landen omvat. De werking van het netwerk behelst een macro- en een micro-economische component. In de macro-component worden trends en ontwikkelingen in een aantal zuivelindicatoren opgevolgd, zoals prijzen van melk en voeder, productie, consumptie en de structuur van de melkvee- en zuivelsector. In de micro-component wordt de melkveesector van verschillende regio's met elkaar vergeleken door middel van typische bedrijven in een bedrijfseconomisch simulatiemodel. Typische bedrijven zijn fictieve bedrijven die model staan voor een bepaalde cluster van melkveebedrijven in een regio, gebaseerd op productie-systeem, kuddegrootte en productie. Het bedrijfseconomisch simulatiemodel berekent op basis van alle karakteristieken van deze typische bedrijven een uitgebreide reeks resultaatindicatoren, zowel voor het volledige bedrijf als voor de melkveetak alleen. Deze resultaatindicatoren kunnen op alternatieve manier berekend worden. Recent worden aan het simulatiemodel een aantal modules toegevoegd die uitgebreidere analyses, ook op het vlak van risico en duurzaamheid, toelaten. De typische bedrijvenaanpak werkt op basis van een panel, een groep experts en landbouwers, die samen met de lokale onderzoeker de typische bedrijven opstellen, valideren en ideeën aanreiken voor speciale studies.

De gegevens die op deze manier in het netwerk verzameld worden, worden door het DRC van IFCN gebruikt om het jaarlijkse Dairy Report te publiceren, waarin zowel de macro- als de micro-economische resultaten worden gepresenteerd. Door het DRC worden ook speciale studies uitgevoerd; deze zijn enerzijds bedoeld om het simulatiemodel uit te breiden, anderzijds zijn het studies in opdracht. Door het DRC en door lokale onderzoekers worden de methodes, gegevens en kennis van het netwerk gebruikt voor diverse studies, zoals een analyse van de impact van alternatieve productiesystemen, beleidsanalyse, vergelijking van prijzen en kosten, benchmarken van regio's, risico-analyse, normatieve analyses en strategische adviesverlening.

6.2 QUO VADIS?

ILVO-LM is, als wetenschappelijke instelling, in de eerste plaats lid van het IFCN om de methodes, kennis en tools te gebruiken als onderzoekstool. Hiervoor moet ILVO-LM meedraaien in de productie van kennis en gegevens voor de reguliere IFCN-output. In ruil krijgen wij de kennis en gegevens van het volledige netwerk. Deze win-win biedt voor de

sector een opportuniteit in onzekere tijden. De bedrijfseconomische analyse van de melkveesector in internationaal perspectief is immers van groot belang voor alle belanghebbenden in de zuivelsector.

1. Highlights

- De 4-5 meest opvallende observaties

2. Inleiding

3. Typische bedrijven jaar x

- Voorstellingen typische bedrijven jaar x
- Voornaamste aanpassingen sinds jaar x-1

4. De melkveesector in wereldwijde context

- Voorstelling van het landprofiel van de melkveesector
- Plaatsing van de melkveesector in een wereldwijde context
- Samenvatting van de voornaamste bevindingen uit Dairy Report op vlak van wereldwijde trends

5. Bedrijfseconomische analyse op basis van typische bedrijven

- Analyse
- Vergelijking met onze buurlanden

6. Speciale studies³

- Belichting van speciaal onderwerp 1 (bvb. focus op voeder, analyse op basis van alternatieve kostenberekening,...)
- Belichting van speciaal onderwerp 2 (bvb. risico, competitiviteit, kuddemanagement)

Box 3. Tentatieve inhoudstafel van een jaarlijkse publicatie: “De Vlaamse melkveesector in internationaal perspectief in het IFCN kader

Het maximaal benutten van deze geboden kans veronderstelt een actieve houding van de belanghebbenden in de sector. Zo staat of valt het IFCN concept met de goede werking van de panels – experts en landbouwers uit de sector. Via deze publicatie willen wij de sector overtuigen van de geboden meerwaarde. Wil deelname aan dit netwerk meer bieden dan het gebruik van methodes en tools in het onderzoek, dan vereist dit dat de relevante vertegenwoordigers uit de sector actief deelnemen aan de panelbijeenkomst(en). De inhoudstafel van een mogelijke jaarlijkse publicatie (box 3) die de Vlaamse melkveesector in een internationaal perspectief plaats, geeft reeds een voorsmaakje van het soort basisinformatie die het netwerk kan bieden. Op termijn behoren ook meer gedetailleerde studies, publicaties en presentaties tot de mogelijkheden.

³ De leden van het panel kunnen mee beslissen over welke aspecten meer in detail belicht worden.

LITERATUURLIJST

Botha, P.W., Meiring, J.A. (2001). Production risk advice at whole farm level: representative versus mean farms. *Agrekon* 40 (2), 280-290

Carter, H.O. (1963). Representative firms – guides for decision making? *Journal of Farm Economics* 45 (5), 1448-1455

Elliott, F.F. (1928). The “representative firm idea applied to research and extension in agricultural economics. *Journal of Farm Economics* 10 (4), 483-498

Feuz, D.M., Skold, M.D. (1991). Typical farm theory in agricultural research. *Journal of Sustainable Agriculture*, 2 (2), 43-58

Garcia, O., Hemme, T., Reill, A., Stoll, J. (2007). Predicted impact of liberalization on dairy farm incomes in Germany, Vietnam, Thailand and New Zealand. Pro-poor Livestock Policy Initiative Working paper No 42. Food and Agricultural Organisation, Animal Production and Health Division.

Hatch, T.C., Gustafson, C., Baum, K., Harrington, D. (1982). A typical farm series: development and application to a Mississippi delta farm. *Southern Journal of Agricultural Economics* 14 (2), 31-36

Hemme, T. (2000). Ein Konzept zur international vergleichende analyse von politik- und technikfolgen in der landwirtschaft. PhD Dissertation. Georg-August University, Gottingen, 284 p.

Hemme, T., Garcia, O., Saha, A. (2003). A review of milk production in India with special emphasis on small-scale producers. Pro-poor Livestock Policy Initiative Working paper No 2. Food and Agricultural Organisation, Animal Production and Health Division.

Hemme et al. (2010). IFCN Dairy Report, International farm Comparison Network, Dairy Research Center, Kiel, Germany

Isermeyer, F., Hemme, t., Holzner, J. (2003). Analysis of international competitiveness of milk production in the framework of IFCN. *Agricultural Economics – Czech* 49 (2), 94-100

Kashtanova, E. (2010). Global trends in milk production and trade: the impact on the European milk market. *Biotechnology in Animal Husbandry* 26 (1-2), 129-134

Marshall, A. (1890). *Principles of Economics*. London: McMillan

Ndambi, A., Garcia, O., Balikowa, D., Kiconco, D., Hemm, T., Latacz-Lohmann, U. (2008). Milk production systems in central Uganda: a farm economic analysis. *Tropical Animal Health and Production* 40 (4), 269-279

Ndambi, A., Alqaisi, O., Hemme, T. (2010). Measuring sustainability in dairy farms. In: Hemme et al. (2010). IFCN Dairy Report, International farm Comparison Network, Dairy Research Center, Kiel, Germany

Plaxico, J.S., Tweeten, L.G. (1963). Representative farms for policy and projection research. *Journal of Farm Economics* 45 (5), 1458-1465

Shadbolt, N., Kelly, T., Holmes, C. (2004). Organic dairy farming: cost of production and profitability. Proceedings of the 2004 AFBM Network Conference.

Taussig, F.W. (1911). *Principles of Economics*. New York: McMillan

Thomson, E.F., Bahhady, F.A. (1995a). A model-farm approach to research on crop-livestock integration – I. Conceptual framework and methods. *Agricultural systems* 49, 1-16

Thomson, E.F., Bahhady, F.A. (1995b). A model-farm approach to research on crop-livestock integration – II. Experimental results. *Agricultural systems* 49, 17-30

Thomson, E.F., Bahhady, F.A., Nordblom, T.L., Harris, H.C. (1995). A model-farm approach to research on crop-livestock integration – III. Benefits of crop-livestock integration and a critique of the approach. *Agricultural systems* 49, 1-16

Uddin, M., Hemme, T. (2010). Analysing and measuring risk for typical dairy farms in Bangladesh, Germany, New-Zealand and the United States. In: Hemme et al. (2010). IFCN Dairy Report, International farm Comparison Network, Dairy Research Center, Kiel, Germany

Wauters, E., & Mathijs, E. (2004). The economic implications of automatic milking: A simulation analysis based on survey data from Belgium, Denmark, Germany and the Netherlands, in: Meijering, A. Hogeveen, H., de Koning C.J.A.M. (eds.), *Automatic milking, a better understanding* (International Symposium on Automatic Milking, Lelystad, March 24-26, 2004), Wageningen Academic Publishers, Wageningen, pp. 68-74.

Verantwoordelijke uitgever:

Instituut voor Landbouw- en Visserijonderzoek

Eenheid Landbouw & Maatschappij

Burg. Van Gansberghelaan 115, bus 2

B-9820 Merelbeke

Tel. 09 272 23 40

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

Deze publicatie is te verkrijgen bij:

Marie-Elise Pots

Tel. 09 272 23 42

E-mail: Marie-elise.pots@ilvo.vlaanderen.be

Foto's voorpagina: ILVO

Wettelijk Depot: D/2011/10.970/83

Instituut voor Landbouw- en Visserijonderzoek
Eenheid Landbouw en Maatschappij

Burg. Van Gansberghelaan 115, bus 2
B-9820 Merelbeke
tel. 09 272 23 40 – fax 09 272 23 41
L&M@ilvo.vlaanderen.be