

Maandblad, jaargang 53, januari 2019

Verschijnt elke maand behalve in augustus

Verantwoordelijke uitgever + afzendadres:

Jolien Lafaut, Oostendsesteenweg 217A - B-8000 Brugge

P 409100 - Afgiftekantoor: Gent X

Tijdschrift Toelating - Gesloten verpakking
9000 Gent X - B-35

bpost

PB-PP|B-35
BELGIE(N) - BELGIQUE

Pluimvee

1

Pluimvee wenst zijn lezers een aangenaam 2019!

Prijzencommissie huldigt
Eric Van Meervenne

- Agriflanders, wat je moet weten voor een geslaagd bezoek
- Evoluties en trends in de productie van pluimveevlees
- Proefbedrijf Pluimveehouderij 25 jaar

Aviagen™
EPI

Verberk Stalrichting

Sterk in techniek. Slim in uitvoering.

www.vsi.be
info@vsi.be

Peter Sichien
+32 477 740 759
Johan van Heule
+32 475 62 36 75
Bart Vangampelaere
+32 475 62 36 73
Lex Steurs
+32 479 25 73 96

www.roxell.com

www.fancom.com

www.ziehl-abegg.com

VSI² met vestiging te Aalter
09 325 75 15
info@vsi2.be

Europese Pluimvee Services-België

Stationsstraat 37 bus 3
3582 BERINGEN

JULLIE VANGBEDRIJF (In samenwerking met E.P.S.-België)

- ✓ Wij laden/lossen alle soorten kippen en pluimvee.
- ✓ Wij leveren eerste kwaliteit.
- ✓ Stipte bediening; juiste tijd en juiste plaats.
- ✓ Onze ervaring is uw garantie.

Tel & Fax +32 (0) 3 82 86 708 • **GSM** + 32 (0) 495 86 83 80 • **Email** Tempogroep@gmail.com

Beste wensen voor het nieuwe jaar

Beste lezer, namens de redactie en mezelf wens ik u en uw naasten een gezond, gelukkig, vreugdevol en succesvol 2019 toe.

Bij het begin van het nieuwe jaar kijken we graag even achterom wat 2018 voor ons als sector gebracht heeft. Globaal kunnen we stellen dat 2018 geen slecht pluimveejaar was maar wel één met grote prijsvolatiliteit, dit zowel voor de leg als de braadsector. Zeker voor de braad eindigen we wat in mineur en dit in tegenstelling tot de legsector. Als er geen uitzonderlijke marktversturende gebeurtenissen zich voordoen ziet, voor wat betreft de braadsector, het komende jaar er veel minder rooskleurig uit dan het afgelopen jaar. Iets waar we toch serieus rekening moeten mee houden. Het zal er vooral op aankomen de kostprijs onder controle te houden en te werken op efficiëntie.

Inspiratie kunnen we zeker opdoen bij het eerste grote evenement van dit jaar, namelijk op Agriflanders te Gent. Toch wel de toonaangevende beurs voor de dierlijke sector en meer speciaal ook voor de pluimveesector. Wij als organisatie staan terug present op dezelfde plaats als de vorige keer in hall 1 (stand 1583) en verwelkomen u graag voor een fijne babbel en een versnapering naar wens. Samen met onze bestuursleden en medewerkers kan u terecht met uw vragen en verzuchtingen en luisteren we graag naar uw noden op bedrijfsvlak.

Ook bij heel wat toeleveranciers en dienstverleners kan je kennis opdoen. Breng ook zeker een bezoekje in hall 4 aan de stand van het Pluimveeloket (standnummer 4515). Dit werd onlangs opgericht als onderdeel van het ILVO Living Lab Veehouderij en staat klaar om allerhande vragen vanuit de pluimveesector te beantwoorden en het onderzoek op een begrijpelijke manier naar de sector over te brengen. Dergelijke initiatieven kunnen we vanuit de sector alleen maar aanmoedigen en dragen zeker bij om nog efficiënter en productiever te werken.

Kortom, we hoeven als sector niet bij de pakken te blijven zitten maar we geloven in de toekomst en staan klaar om de vele uitdagingen aan te gaan. We doen dit samen met u en vooral voor u.

VOOR UW **GOED** KIES:

BELGABROED NV
destrooper&moonen

KWALITEIT • SERVICE • RENDABILITEIT • FLEXIBILITEIT • ZEKERHEID

Keuze uit de meest rendabele mestrassen
Ondersteuning en advies voor:
Milieu • Mestbank • Sanitel-P • enz...
Vakkundige begeleiding aan vermeerderingsbedrijven

Belgabroed NV Steenweg op Hoogstraten 141 B-2330 Merksplas Tel. 014 63 31 62 Fax 014 63 53 35

INHOUD

10 Proefbedrijf Pluimveehouderij: 25 jaar jong

Op 14 december vierde het Proefbedrijf Pluimveehouderij in Geel zijn 25 jarig bestaan. Gedeputeerde voor Landbouw Ludwig Caluwé hield eraan zijn waardering uit te drukken voor het toonaangevende onderzoek en benadrukte de groei die het Proefbedrijf de voorbije periode doorgemaakt heeft. Ook een aantal prominenten uit de pluimvee- of onderzoekswereld werden geïnterviewd in verband met het uitgevoerde onderzoek en de toekomstige uitdagingen.

16 Fipronillamp van Ward Hendrikx wint innovatieprijs

Ward Hendrikx uit het Limburgse Neerpelt was in 2018 één van de tien laureaten van de 11de innovatiecampagne. De Nederlandse stervoetballer Johan Cruyff zei ooit dat ieder nadeel een voordeel heeft. Ward paste die oneliner perfect op zijn bedrijf toe toen het getroffen werd door de fipronilcrisis. Hij ontwierp niet alleen een lamp die het fipronilprobleem oploste maar de lampen nemen vandaag ook het ontsmettingswerk met succes voor hun rekening.

20 Evoluties en trends in de productie van pluimveevlees

Op de 'treffdag pluimveehouderij', georganiseerd door de Provincie West Vlaanderen, waren Jean Speuwers (De Heus) en Stijn Vanackere (Plukon groep) uitgenodigd om hun visie te presenteren over trends en verwachte evoluties in de vleeskippenproductie. Deze vertegenwoordigers van twee grote spelers in de sector waren het grotendeels eens dat kostengedreven productie maar eveneens een gedifferentieerde productie uitdagingen zijn maar ook kansen bieden.

Colofon

Pluimvee is een uitgave van de Vereniging Voorlichting Pluimveehouders, vzw (VVP).

Hoofredactie: Luc Maertens
Burgemeester Maenhautstraat 73 - Merelbeke
Tel. 09.252.36.77 – 0498 040691 - lucmaertens@skynet.be

Redactieleden: Ir. Johan Zoons, Dirk Mertens, Drs E. Pierré, Jaak Reyners, Ir. Karolien Langendries, Ir. Luc Maertens, Prof. Dr. Marc Heyndrickx, Martijn Chombaere, Danny Coulier, Clem Reynders, Dr. ir. Evelyne Delezie, Ir. Bruno Vandorpe

Administratie VVP: Jolien Lafaut
Oostendsesteenweg 217A - 8000 Brugge - Tel. 0474.619808
secretariaat@pluimvee.be - BTW BE 0406 909 555

Abonnementen: Jolien Lafaut
Steeds voor een jaargang: 100€ (België) - Buitenland: prijs op aanvraag

Advertenties: Luc Maertens - 0498 040691 –
advertenties@pluimvee.be

Verantwoordelijke uitgever: Jolien Lafaut
Oostendsesteenweg 217A - 8000 Brugge

Drukkerij: Vanhalst - Nijverheidsweg 21, 9820 Merelbeke
09 221 12 41 - info@drukkerij-vanhalst.be

Website Pluimvee: www.pluimvee.be

Overname artikels: alle bijdragen en advertenties verschijnen onder de verantwoordelijkheid van de inzender. Overname van artikels uit deze periodiek is enkel toegestaan mits toestemming van de redactie.

Disclaimer: Pluimvee is een uitgave van VVPvzw, opgesteld om te voorzien in de informatiebehoefte onder pluimveehouders. Wij wijzen iedere aansprakelijkheid ten aanzien van de juistheid, volledigheid en actualiteit van de geboden informatie uitdrukkelijk van de hand. VVP is niet aansprakelijk voor het gebruik van de informatie in deze publicatie.

- | | |
|--------------------------|---------------------|
| 3 Standpunt | 26 Prijzencommissie |
| 5 Agriflanders | 28 Dierenwelzijn |
| 7 Berichten | 30 Juridisch |
| 8 Prijszetting eieren | 32 Promotie VLAM |
| 10 Proefbedrijf 25 jaar | 34 Vrije uitloop |
| 14 Opstarten 1d kuikens | 37 Column |
| 16 Reportage | 38 Kort nieuws |
| 19 Onderzoek | 40 Inhoud 2018 |
| 20 Vleeskuikensproductie | 41 Marktcommentaar |
| 24 Broeiers op stap | 42 Marktprijzen |

Agenda

- 10-13 januari 2019: Agriflanders beurs te Gent
15 januari 2019: Statutaire vergadering provincie Antwerpen
1 maart 2019: Statutaire vergadering provincie West Vlaanderen
22 maart 2019: Statutaire vergadering provincie Limburg
29 maart 2019: Statutaire vergadering provincie Oost Vlaanderen

Agriflanders: wat je moet weten voor een geslaagd bezoek

De komende Agriflanders beurs wordt terug een topper met 350 standhouders. Alle 8 de hallen zijn compleet volzet en de organisatoren hebben zelfs een 40tal firma's moeten teleurstellen. Ook op de vele vragen voor extra standruimte of voor grotere standen kon niet ingegaan worden. Met andere woorden, Agriflanders kondigt zich aan als een niet te missen event waar ook een reeks interessante studiedagen gepland zijn. Nu maar hopen dat het weer geen roet in het eten gooit. In deze bijdrage gaan we ons focussen op de praktische zaken die van belang zijn.

Exposanten

In ons december nummer hebben we de exposanten met een link naar de pluimveesector opgesomd. Ze zijn terug te vinden in vooral **hal 1** (grote centrale hal) en hal 5 en 7. Zeker interessant is ook hal 4 met een ruime waaier aan diensten en hal 6 waar Arvesta zijn ruim gamma aan producten en diensten gegroepeerd heeft.

Van de 350 exposanten zijn er zeker 30% met directe of indirecte relatie met onze sector. De broeierijen en veevoedersector zijn zowat volledig vertegenwoordigd. Ook de toelevering, stallenbouw en diensten komen ruim aan bod. De fokkerij daarentegen, laat het afweten.

Gezien het tijdstip, kort na nieuwjaar, en de traditie van standen met ruime drank- en rustvoorzieningen, is voor veel expo-

Breng een bezoek aan de stand van de Landsbond. Hal 1 nr 1583

Alle hallen zijn volledig ingenomen en willen de 'Landbouw op zijn best' tonen zowel aan de professionele als aan de Gelegenheidsbezoekers.

santen de beurs ook een uitwisseling van nieuwjaarswensen en het aanhalen van contacten met hun klanten.

Nieuwigheden

Voor de exposanten was er de mogelijkheid om op voorhand nieuwigheden door

te geven aan de organisatoren. Uit het totale aantal van 54 hebben we hieronder een beperkt aantal, uit de pluimvee gerelateerde, geselecteerd die ons op basis van de opgegeven informatie 'nieuw' of interessant leken. In volgend nummer, na het bezoek aan deze standen, komen we hierop in detail terug.

Standhouder (plaats)	Nieuwigheid
Agri-firm (1471)	PoultryNEXT: een geautomatiseerd dataprogramma voor dagelijkse opvolging en bijsturing en dat toelaat om te vergelijken met andere vergelijkbare bedrijven.
AMCRA (4423)	Plan van Aanpak voor Reductie Antibioticagebruik op Bedrijfsniveau
Schippers (1372)	MS Hatchfog Ultra: om droog broedeieren te ontsmetten dit door gebruik te maken van ultrasone verneveling van het desinfectiemiddel.
Tivertec (1453)	Matrix: gepatenteerd voergootsysteem voor hanen; Valenta: innovatief panvoer systeem voor vleeskuikens; Flow slider: een optie die het mogelijk maakt om vers voer in de geopende voerpannen te doseren.
VSI ² (7311)	Titan: nieuwe XL-voerpan voor kalkoenen Natural Beak Smoothing: een geïntegreerde ruwe structuur in de bodempan die de snavel op natuurlijke wijze verkort tijdens het eten.

Parkeren

Voor wie niet vertrouwd is met de site van Flanders Expo en zijn 'vermaarde loop' kan, ondanks je de beursgebouwen goed ziet staan, het parkeren een kleine nachtmerrie zijn. Maar de organisatoren hebben speciale inspanningen gedaan in afspraak met het beurscomplex, de stad en partners.

Vooreerst zullen naast duidelijke aanwijzingen er parkeerwachters aanwezig zijn om je naar de 2 **voorzien parkings (P6 en P7)** te leiden. Via de uitrit 14 van de E40 autosnelweg zijn deze vrij gemakkelijk bereikbaar. Gezien de beperkte capaciteit zijn er diverse alternatieven voorzien.

Bij droog weer zal de weide van de "Loop" ingericht worden **als bijkomende parking naast de parkings P6 en P7**.

Bij nat weer: iedere dag 500 plaatsen bij de Markro te Eke (Savaanstraat 1, bereikbaar via uitrit 8 van de E17).

Extra op zondag:

- Parking Ikea (betalend)
- Parkeerterrein van de Makro te Eke (gratis) **met gratis shuttlevervoer naar de beurshallen**

Met de trein – tram of bus:

- Trein naar Gent Sint-Pieters en vervolgens Tramlijn 1 naar de beurs (iedere 7 minuten).
- Met de bus: bushalte Derby, lijnen 76, 77 en 78.

Data en uren

De beurs loopt van donderdag 10 t.e.m. zondag 13 januari. Vanaf 10.00 u gaan de deuren open maar sluiten om 18.00u.

De toegangsprijs bedraagt €13 (kinderen -12 jaar: gratis !!). Wel zijn er veel verminderingskaarten via de standhouders ter beschikking aan de prijs van €6. Ook bij inschrijving voor sommige studie-

dagen is hieraan een gratis toegang tot de beurs gekoppeld.

Studiedagen

Niet minder dan 10 studievergaderingen staan gepland: 4 op donderdag en 6 op vrijdag, de meeste op vraag van standhouders. Zowat alle aspecten komen aan bod: innovatie, Agroforestry, biologische

landbouw, smart farming, beheersovereenkomsten, uitzendwerkkrachten, data management, etnomarketing en korte keten. Deze vergaderingen zijn gratis maar voor de meeste is vooraf inschrijven via de website een must.

Een bezoek aan de website van Agriflanders (www.agriflanders.be), voorafgaand aan het bezoek, is meer dan aangewezen om het gedetailleerde programma te raadplegen. Maar eveneens up to date info i.v.m. eventuele urgente maatregelen of de parkeerproblematiek zal er voortdurend op gepost worden. Voor facebook of twitter liefhebbers, ook hier kan men terecht voor up to date info.

Bezoekers

De organisatoren mikken op hetzelfde aantal bezoekers als de vorige editie, namelijk een 70.000 bezoekers. Met de krimpende landbouwbevolking is het niet realistisch om op meer belangstelling te mogen rekenen. Maar veel zal afhangen van het weer; op de vorige editie kampte men op vrijdag met ongunstige winterse omstandigheden.

Met de slogan "Landbouw op zijn best" willen de organisatoren de landbouw op een positieve en fiere manier in de kijker stellen. Wel spijtig in dit verband is de afgelasting van de verkiezing van de "schoonste boerin".

Tenslotte, alhoewel niet direct voor onze sector, een gamma van **prijskampen** en stamboeken wordt georganiseerd voor rundvee, paarden en schapen. Dit vraagt van de beurs grote financiële inspanningen maar de organisatoren zijn van oordeel dat op een beurs die zich focust op de veehouderij, levende topdieren niet mogen ontbreken. In ieder geval voor veel bezoekers een attractie om langs te gaan.

Voor varkens zijn deze prijskampen afgelast omwille van de problematiek van de Afrikaanse varkenspest. Maar als primeur zal tijdens Agriflanders een **onlineveiling** gehouden worden voor gekeurde beren. Deze beren zijn voorafgaand gefilmd en zullen op scherm aangeboden worden zoals op een traditionele veiling.

De Makro parking te Eke (capaciteit > 1000 wagens) en de voorziene shuttledienst is op zondag een goedkoop en comfortabel alternatief om de beurs te bezoeken.

Vleeskuikens die uitkippen op het bedrijf: wat vult u in op het VKI-document en hoe gebeurt de ingangscntrole voor salmonella?

Steeds meer vleeskuikenbedrijven laten hun eendagskuikens uitkippen op het bedrijf. Hierbij worden de broedeieren op de 18de dag naar het pluimveebedrijf gebracht en gebeurt de laatste broedfase evenals het uitkippen in de stal. Voor pluimveebedrijven die volgens deze methode werken, heeft het FAVV een omzendbrief opgesteld. Voor dit type bedrijven werden er aanpassingen doorgevoerd voor wat betreft de gegevens die moeten worden verstrekt op het VKI-document, alsook inzake de ingangscntrole voor het opsporen van Salmonella.

Gegevens die moeten worden verstrekt op het VKI-document

In braadkippenbedrijven die "uitkippen

op het bedrijf" toepassen, is de datum van het opzetten van het pluimvee die courant gebruikt wordt in klassieke braadkippenbedrijven geen relevante informatie, omdat deze bedrijven zich eerder baseren op de datum van uitkippen. Daarom moet eerder de datum van uitkippen dan de datum van opzetten worden aangegeven op het document "Voedselketeninformatie slachtpluimvee" dat moet worden bezorgd aan het slachthuis.

Ingangscntrole voor het opsporen van Salmonella

De bemonstering voor het opsporen van Salmonella bij eendagskuikens moet in dit type bedrijven gebeuren wanneer de eendagskuikens uitkippen door het dons

of stukken eierschalen te bemonsteren volgens de procedure die beschreven is in het Vademecum betreffende de bestrijding van Salmonella dat beschikbaar is op de website : <http://www.favvafsc.fgov.be/dierlijkeproductie/dieren/omzendbrieven/>

Investeringssteun mogelijk voor kleine en middelgrote windturbines

Sinds 3 december kan iedereen die van plan is een kleine (tot 15 meter hoog) of middelgrote (tot 300 KWe) windmolen te plaatsen, investeringssteun aanvragen bij de Vlaamse overheid.

De eerste oproep voor projecten loopt van 3 december 2018 tot en met 24 januari 2019. Het beschikbare subsidiebedrag wordt verdeeld over de gunstig gerangschikte investeringsprojecten tot het budget van 1,5 miljoen euro opgebruikt is.

De belangrijkste voorwaarden zijn:

- Windturbines op land gelegen in het Vlaams gewest met bruto nominaal vermogen **tussen 10 kWe en 300 kWe**.

- De geproduceerde stroom moet plaatselijk verbruikt worden of geleverd worden aan het elektriciteitsnet.
- Enkel investeringskosten en aansluitingskosten komen in aanmerking.
- Het maximum steunbedrag bedraagt **70% voor kleine ondernemingen en natuurlijke personen**.
- Er geldt een steunplafond van **1000 euro steun per MWh** verwachte jaarlijkse energieproductie.
- Binnen de 18 maanden na datum van de toekenning van de steun moet het project beschikken over de vereiste omgevingsvergunning.

Meer info op <https://www.energiesparen.be/call-windturbines>

Infomoment eierprijzencommissie Kruishoutem

tekst en beeld: Martijn Chombaere

Aangezien er de laatste maanden wat vraagtekens werden geplaatst omtrent de prijzetting van de eierprijzencommissie van Kruishoutem, organiseerden de Landsbond en de Boerenbond een info vergadering. Kris Naenen en Geert Albers, beiden vrijwillig zetelend in de eierprijzencommissie van Kruishoutem, gaven een uitéénzetting van hoe de prijzetting nu concreet tot stand komt. Bij de prijzetting is het altijd hun doel om ervoor te zorgen dat, over het jaar heen bekeken, een correcte prijs genoteerd kan worden voor alle pluimveehouders en om het net iets beter te kunnen doen dan hun Nederlandse collega's. Na deze uitéénzetting was er voldoende tijd voorzien om op de vele vragen dieper in te gaan. Hierna een verslag.

Toeslagverschil bij bruine kooi-eieren

Een eerste bekommernis die door een pluimveehouder werd geuit is het toeslagverschil van bruine kooi-eieren t.o.v. witte kooi-eieren die vertrekken vanuit een kiloprijs NOP 2.0. Bij bruine kooi-eieren is de toeslag voor de kleine eieren, die gebroken worden, dezelfde als voor de grote eieren die eveneens gebroken worden. Als de kleine eieren gepasseerd

zijn, wou de betreffende handelaar nog wel meer geven omdat de beste periode nog moet komen. Echter, eens de eierschaalkwaliteit het laat afweten is het geen evidentie om nog naar ergens anders te gaan lopen met je eieren, dan is het voor de betreffende handelaar gemakkelijk om te zeggen dat er wat van de prijs af moet. Het probleem is eigenlijk dat die eieren van oude leghennen voor een handelaar te duur zijn, terwijl de leghennenhouders eigenlijk te weinig heeft gekregen toen de eieren wel nog sorteerbaar waren. Een correctere verdeling zou hier op zijn plaats zijn.

Tot vorig jaar was het echter zo dat de middenklasse beter genoteerd werd dan de uiterste klassen, die meelingen met de industrienotering, maar het probleem is dat de handelaars eveneens moeten meewillen. Tot rond februari is de Weser gebruikt geweest voor de notatie, die eigenlijk systematisch te laag stond. Daarom is er opnieuw voor gekozen om op basis van de NOP 2.0 industrienotering te noteren wat tot op heden het geval is.

Het is echter niet ondenkbaar dat, zoals hier en daar in Nederland het geval is, dat pluimveehouders in de toekomst zowel de kleine eieren, de sorteerbare eieren en de eieren voor de brekerij apart gaan moeten vermarkten, waar nu gemakkelijheidshalve alles afgenomen wordt.

Overigens stelt het probleem zich nu meer dan ooit dat er gigantische verschillen zijn tussen de onderlinge toeslagen van pluimveehouders. Hierop hebben de leden van de prijzencommissie echter geen vat op.

Betere communicatie van bepaalde marktsituaties

Daarnaast hebben veel pluimveehouders van bruine scharreleieren begin augustus te maken gehad met een negatieve toeslag; deze kwam er doordat supermarkten druk zetten naar de handelaars toe om goedkoper te leveren. Onder meer Lidl maakte zich hieraan schuldig door druk te zetten naar hun leveranciers onder het mom dat de Duitse moedermaatschappij

beweerde dat ze goedkopere voorwaarden had kunnen bedingen.

Hierbij dient echter wel vermeld te worden dat er in Duitsland witte eieren worden aangeboden als tafel-ei, dit in tegenstelling tot de Belgische markt waar het bruine tafel-eieren betreffen, die een hogere productiekost met zich meebrengen. De fout die toen echter gebeurd is, is dat de marktsituatie en de ondernomen zaken niet of onvoldoende gecommuniceerd werden door de handelaren. Een transparantere communicatie naar de toekomst toe, zou er alvast voor moeten zorgen dat de pluimveehouder beter geïnformeerd is, zodat hij vanuit een sterkere positie kan onderhandelen.

Geen langdurige contracten, een voor- of een nadeel?

Een ander issue dat werd aangekaart is

het probleem dat er bepaalde pluimveehouders geen langdurig contract hebben. Al moet er hier wel bij vermeld worden dat dit een mes is dat aan 2 kanten snijdt. Die handelaren staan momenteel inderdaad in een sterke machtspositie, maar eens de prijzen opveren, zijn het zij die in de hoek zullen staan waar de klappen zullen worden uitgedeeld.

Spotmarkt baart pluimveehouders zorgen

Een verontrustende trend die werd aangehaald en veel pluimveehouders zorgen baart, is deze van de spotmarkt. Meer en meer eierverwerkers maken gebruik van deze spotmarkt om hen te bevoorraden en houden er andere verdeelsleutels op na dan vroeger, dit ten koste van de eigen markt. De Belgische producenten benadrukten echter dat ze hopen dat de Belgische afnemers van eieren uit landen

als Polen en Litouwen er zich bewust van zijn dat die eieren niet dezelfde traceerbaarheid en kwaliteitsborging kunnen bieden als de Belgische.

Facturatie door leghennenhouder in principe verplicht

Om af te sluiten werden er nog enkele interessante zaken aangehaald. Zo was er een pluimveehouder die het been stijf houdt als het op facturatie aankomt, hij maakt zijn facturen altijd zelf. Als de handelaar zodoende iets van de prijs wilt afdoen, dan moet hij eerst bij hem aan tafel komen zitten. Dit bemoeilijkt eenzijdige prijsaanpassingen van de handelaar uit. In principe is het zelfs wettelijk verplicht dat de pluimveehouder zelf de facturen opmaakt. Daarnaast werd het woord coöperatieve zelfs even in de mond genomen, geen evidentie maar zeg nooit nooit.

nv Ghekiere

Breng ons een bezoek op **Agriflanders** HAL 1 stand 1232

CONTACTPERSONEN

Vincent Vanoverberghe	+32 (0)498 935 926
Marc Bauters	+32 (0)499 935 935
Camille Dupuy	+33 (0)637 197 118
Wouter Vanrolleghem	+32 (0)473 820 902

Bieststraat 80 – 8560 **WEVELGEM** – t. 056 41 42 05 – f. 056 42 25 25

Het Proefbedrijf Pluimveehouderij: 25 jaar jong

tekst: Luc Maertens - beeld: Proefbedrijf Pluimveehouderij

Op 14 december vierde het Proefbedrijf Pluimveehouderij in Geel zijn 25 jarig bestaan. Gedeputeerde voor Landbouw Ludwig Caluwé hield eraan zijn waardering uit te drukken voor het toonaangevende onderzoek en benadrukte de groei die het Proefbedrijf de voorbije periode doorgemaakt heeft. Ook een aantal prominenten uit de pluimvee- of onderzoekswereld werden geïnterviewd in verband met het uitgevoerde onderzoek en de toekomstige uitdagingen.

Historiek

Bij vieringen wordt steeds eerst achteruit gekeken hoe alles gestart is en gelopen is. Deze eer was weggelegd aan gedeputeerde Caluwé. Het begin situeert zich in 1993 wanneer de eerste onderzoeksinstelling voor praktijkonderzoek in de pluimveehouderij het licht zag. Toen nog onder de naam Proefbedrijf voor de Veehouderij, omdat er ook plannen waren rond praktijkonderzoek voor de varkenshouderij. Maar dat is er nooit van gekomen.

Het praktijkonderzoek voor de pluimveesector kwam er wel. Op vraag van de pluimveehouders. Want de stiel vereiste alsmaar meer “know how” waardoor er nieuwe kennis nodig was. “Doorheen de jaren hebben we de pluimveesector zien evolueren: stallen werden groter, technologische innovaties namen de overhand en regelgeving werd strenger. Daarmee nam de nood aan kennis en objectieve informatie toe. En vooral aan kennis die getest is in praktijkomstandigheden. Want door te testen in praktijkomstan-

De moderator polste inhoudelijk manager Johan Zoons naar de voorbije verwezenlijkingen maar ook naar het toekomstig onderzoek.

digheden – en dat op een objectieve manier te doen – konden we ervoor zorgen dat pluimveehouders – zonder veel risico – hun stallen verder konden optimaliseren” citeerde Caluwé.

Andere thema's

“Opvallend ook – als je terugkijkt op de voorbije 25 jaar in heel de landbouwsector – is dat maatschappelijke uitdagingen rond voedselveiligheid, milieu en dierenwelzijn steeds concreter werden. Voor de pluimveesector ging het bijvoorbeeld over de invoering van verregaande maatregelen om salmonellabesmettingen te voorkomen, mestactieplannen, emissie-arme stalsystemen, afschaffing van de legbatterijen ...”.

Voor de landbouwsector en dus ook voor de pluimveesector zijn er altijd veel ingrijpende veranderingen geweest zijn. In de mate van het mogelijke heeft de provincie en het proefbedrijf geprobeerd om ze voor te zijn. Als voorbeeld kunnen we hier citeren dat reeds jaren voor de afschaffing van de legbatterijen er al

gestart was met onderzoek in verrijkte kooien en voliëres.

Evolutie

Zeer opvallend volgens de gedeputeerde, is de evolutie die het Proefbedrijf Pluimveehouderij doorgemaakt heeft. “Vandaag kunnen we spreken van een belangrijk, innovatief en toonaangevend praktijkbedrijf. Mèt een breed netwerk in binnen- en buitenland. Vijf jaar geleden stonden we hier ook voor de eerste steenlegging van de nieuwe stallen. We hadden toen al grote ambities voor de toekomst. En vandaag zijn we des te trotser dat we onze ambities aan het waar maken zijn. Dankzij ons onderzoek, onze infrastructuur en de inzet van onze medewerkers hebben we het Proefbedrijf Pluimveehouderij op de internationale kaart kunnen zetten”.

Recent is het Proefbedrijf trekker geworden van een groot internationaal project rond bloedluispreventie (zie kaderstuk) waar ze terecht trots mogen op zijn. “De innovatieve proefstallen die we hier heb-

ben kunnen neerzetten, hebben er sterk toe bijgedragen om de ontwikkelingen op de voet te kunnen volgen en een toonaangevende rol in het praktijkonderzoek te spelen”, aldus gedeputeerde Caluwé. Met een dikke proficiat aan het Proefbedrijf en aan allen die betrokken zijn of waren gedurende die 25 jaar besloot de gedeputeerde zijn betoog. “Samen zoeken we naar oplossingen die interessant zijn voor pluimveehouder, dier en maatschappij”.

Mening van de buitenstaanders

De moderator van dienst, Bart De Bruyn, riep vervolgens een reeks prominenten naar voor. Inhoudelijk manager Johan Zoons, die reeds 20 jaar het proefbedrijf leidt, mocht de belangrijkste verwezenlijkingen nog even op een rijtje zetten. Ook hij benadrukte de evolutie in de thema's die nu voornamelijk op milieu, diergezondheid en welzijn gefocust zijn. Vervolgens kwam de sector aan bod.

Vleeskippenhouder **Eric Van Meervenne**, tevens ondervoorzitter van de Boerenbond, loofde o.a. de resultaten van de proeven met lichtschema's, dierenwelzijn en het bloedluizenonderzoek. Maar het praktijkonderzoek heeft volgens hem, omwille van het kort op de bal spelen, vooral de sector getriggerd om de nodige

Proefbedrijf haalt groot Interreg-project “MiteControl” binnen

Dat bloedluizen een groot probleem zijn in de pluimveesector, hoeft niet meer aangehaald te worden. Om een duurzame oplossing te vinden, slaat het **Proefbedrijf** Pluimveehouderij **als trekker** – samen met 5 internationale partners – de handen in elkaar voor een uniek samenwerkingsproject.

Door internationale samenwerking zal MiteControl de multidisciplinaire kennis en capaciteiten samenbrengen die nodig zijn om innovatieve behandelingen te ontwikkelen, te verbeteren en uit te testen. Een duurzame geïntegreerde pestbestrijding waarbij het de bedoeling is het gebruik van chemische behandelingen te reduceren, het gebruik van illegale behandelingen te bannen, de diergezondheid en het dierenwelzijn te versterken en om te voldoen aan de vraag van de consument naar gezonde voeding.

Projectpartners zijn naast het Proefbedrijf Pluimveehouderij: APPI BV (firma die roofmijten produceert), de Universit Paul-Valry Montpellier 3 (F), Institut Technique de l'Aviculture (F), KU Leuven en RSK ADAS Ltd (VK).

en juiste veranderingen door te voeren. **Danny Coulier**, voorzitter van de Landsbond, vond dat het praktijkonderzoek zeker bijgedragen heeft tot een hoger bedrijfsinkomen voor de sector. Maar vooral wees hij op de zeer snelle wijzigende en ingrijpende maatschappelijke visies en verzoeken. Innovatieve oplossingen waarbij het praktijkonderzoek kort op de bal speelt zullen noodzakelijk zijn om hieraan tegemoet te komen.

Vervolgens werd **Joris Relaes**, hoofd van het ILVO onderzoeksinstituut, om zijn mening gevraagd. “Onderzoek gebeurt niet meer alleen maar meer en meer in samenwerking. De middelen (financieel en kennis) zijn beperkt in Vlaanderen en

bundeling van de krachten is noodzakelijk. Gezamenlijk - dit is het fundamenteel, toegepast en praktijkonderzoek - kunnen we veel sterker uit de hoek komen om Europese fondsen binnen te halen. Deze zijn in toenemende mate voorhanden en noodzakelijk om goed onderzoek verder te kunnen uitvoeren in Vlaanderen”. Verder citeerde hij dat er reeds diverse samenwerkingsprojecten lopen tussen het ILVO en het Proefbedrijf.

Vanuit het Departement Landbouw en Visserij was dhr. **Luc Uytendewilligen** present op de viering. Vooreerst loofde hij de provinciale onderzoekscentra omdat ze een cruciale rol spelen als ontmoetingsplaats tussen het onderzoek en de praktijk. Problemen en sectorspecifieke problematieken komen op deze manier naar het Vlaamse beleidsniveau. Hij benadrukte de ondersteunende rol van de Vlaamse Overheid, aan het praktijkonderzoek, via demoprojecten die op actuele problemen focussen.

Afsluiting

Johan Zoons benadrukte in zijn slotwoord dat het Proefbedrijf er alles zal aan doen om met het toekomstig onderzoek de sector verder te ondersteunen, om de grote uitdagingen het hoofd te kunnen bieden. Maar er zullen keuzes moeten gemaakt worden. Tenslotte mocht hij de aanwezigen uitnodigen voor een drink en hapje op de voorbije 25 jaar en, voor wie het wilde, kennismaking met de infrastructuur en onderzoekers.

Van links naar rechts: gedeputeerde Caluw en de 5 genterviewden: Eric Van Meervenne, Danny Coulier, Johan Zoons, Joris Relaes en Luc Uytendewilligen.

Verkiezing 'Schoonste Boerin van Vlaanderen' 2019-2020 afgelast

tekst: Persbericht Field Communication

Volgend jaar wordt er geen Schoonste Boerin verkozen. De aangekondigde verkiezing, die op 12 januari 2019 zou plaatsvinden, wordt afgelast bij gebrek aan partners. Dit laat het organiserende Field Communication, "met pijn in het hart," weten in hun persbericht van 15 november ll..

Huidige Schoonste Boerin Mieke Verniest zet haar laatste maanden in als ambassadrice van de Vlaamse land- en tuinbouw. Tijdens Agriflanders 2019 zou zij haar lint doorgeven aan de nieuwe Schoonste Boerin van Vlaanderen.

Wat een achtste editie met acht schitterende kandidaten beloofde te worden, wordt nu noodgedwongen afgelast. "Deze verkiezing is zeer impactvol voor de sector, maar dit vertaalt zich niet in het aantal partners dat bereid is om samen met ons de verkiezing te ondersteunen", zegt organisator Lieven Hérie van Field Communication.

Serieuze impact

Lieven: "We merken iedere editie opnieuw dat de verkiezing een serieuze impact heeft op het leven van alle winnaressen. Mieke Verniest stampte een hoefwinkel uit de grond en kweekte een nieuw varkensras om meer vat te krijgen op haar prijzen. Karen Verplancke begon met een melkmobiel. Cindy De Clercq startte een zelfpluktuin.... Stuk voor stuk voelen ze zich als Schoonste Boerin zelfzeker genoeg om meer het heft in eigen handen te nemen."

Minister Schauvliege samen met de 'Schoonste boerin' 2017-2018 Mieke Verniest en haar twee eredames.

"En dat geldt niet alleen voor de winnaressen. Veel kandidaten laten ons achteraf weten wat een buitengewone ervaring dit was en hoe ze dit meenemen in hun werk. Wat we willen benadrukken met de verkiezing, namelijk dat boerinnen ondernemende vrouwen zijn en hun rol binnen het bedrijf cruciaal is, wordt op die manier bevestigd. Bovendien zetten de uiteenlopende profielen van alle kandidaten, de diversiteit binnen de sector enorm in de verf."

"De verkiezingsshow is telkens, en dat is ook niet onbelangrijk, een zot feest dat vele emoties losweekt. Het traject brengt mensen samen en legt nieuwe verbindingen, zowel binnen als buiten de sector."

Trouwe fans

Lieven: "Dan is het jammer dat dit geen weerslag heeft in het aantal partners dat de verkiezing wil steunen. We kunnen

Deze verkiezing is zeer impactvol voor de sector, maar dit vertaalt zich niet in het aantal partners dat bereid is om de verkiezing te ondersteunen

weer rekenen op enkele trouwe fans en een paar nieuwe gezichten die we erg dankbaar zijn. Maar het is als kleine organisatie niet houdbaar om het leeuwendeel van de kosten te blijven dragen. We hebben daarom tot op het laatste moment extra steun gezocht, maar helaas niet gevonden."

"Wij gaan ons nu bezinnen hoe we de verkiezing in de toekomst wel kunnen verduurzamen. Want we geloven er nog steeds rotsvast in dat de landbouwsector dit event nodig heeft."

ensoltec

Wij helpen ondernemingen om winst te halen uit hernieuwbare energie projecten.

Benieuwd wat we voor u kunnen doen?

www.ensoltec.be
AALTER-09 227 39 22

ZONNE-ENERGIE

THUISBATTERIJ

LAADOPLLOSSINGEN

De zuiverste energie... maakt u zelf!

LEGNESTEN EN LATTENROOSTERS

- Voor slacht & legmoederdieren
- Voor scharrelkippen
- De beste praktijkresultaten
- Zeer laag percentage grond- & breuk eieren
- Schone eieren
- Kunststof & hardhouten roosters
- Meer dan 45 jaar ervaring
- Duurzaam materiaal

Van Gent Legnesten | Renswoude
Nederland | www.vangentnl.com
+31 318 - 57 2081 | info@vangentnl.com

THORÉ

INSTALLATIES & CONSTRUCTIES
MIDDENSPIANNINGSCABINES

Verbruikt uw bedrijf meer dan 80.000 kWh elektriciteit per jaar?

Wanneer u een eigen cabine plaatst geniet u van lagere distributiekosten door de netbeheerder (tot 50% goedkoper). Dit voordeel zorgt dat u de cabine al in 5 jaar kan terugverdienen afhankelijk van uw jaarlijks verbruik.

Heeft u soms stroom tekort?

Met een eigen cabine is een veel groter aansluitvermogen mogelijk dan wanneer u laagspanningsklant bent. Dit zorgt voor een hogere bedrijfszekerheid op piekmomenten.

Vragen of interesse? Contacteer ons vrijblijvend!

Tel. 0476 992 792

www.ictthore.be

info@ictthore.be

**Vangploegen nodig voor het verladen van bedrijfspluimvee?
International Poultry Services regelt het voor u!**

IPS
 INTERNATIONAL
POULTRY
SERVICES

www.ipsbv.com

Amentstraat 17A

6039 RA Stramproy (NL)

+31(0)495-563 599

sales@ipsbv.com

Werkgebied: Nederland | België | NRW

Opstarten van ééndagskuikens: enkele mythes doorprikt

Dooierrestontsteking en enterococcon voorkomen zonder inzet AB

tekst en beeld: Luc Maertens

Recent nodigde Elanco de braadkippenhouders uit te Roeselare. Op deze studieavond hield dierenarts Filip Boel een opgemerkte presentatie in verband met het management bij opstarten van kuikens. Omwille van het beleid om antibiotica te bannen en door de techniek van uitkomen in de stal, is er nu veel meer aandacht voor de opstartcondities. Dit zorgt voor een tendensbreuk met het verleden waarbij de spreker een aantal mythes naar de vuilnismand verwees.

Goed begonnen ... is half gewonnen

Filip Boel (dierenarts voor broeierijen Belgabroed en Vervaeke-Belavi) is gespecialiseerd in de opstartcondities van kuikens en heeft, mede als begeleider van bedrijven met uitkomst in de stal, veel expertise opgebouwd. In Nederland is het gangbaar om op te starten zonder inzet van antibiotica. Succes is te bekomen door het optimaliseren van de opstartcondities waarbij temperatuur en watermanagement zeer belangrijk zijn maar ook licht, strooisel, voer en ventilatie een rol spelen. "Een aantal algemeen aanvaardde principes bleken niet te kloppen en nieuwe inzichten leiden tot een succesvollere opstart", aldus Filip Boel.

Lagere temperatuur

"Mits een goede buffer is het aangewezen om een lagere stal **opstarttemperatuur** toe te passen dan de geadviseerde klassieke schema's. Hierdoor neemt het risico op enterococcon duidelijk af. Niet enkel lager opstarten maar ook een snellere afbouw van de luchttemperatuur is wenselijk "(zie bijgaand schema). Met deze stelling had de spreker onmiddellijk de volle aandacht van de talrijke pluimveehouders.

Een grote 'maar' voor succes is volgens Filip Boel, dat voorverwarmen vooraleer in te strooien noodzakelijk is om voldoende buffer op te bouwen. Controle van **vloer** – (ideaal 28-29°C op D0) en **strooiseltemperatuur** (ideaal 29-30°C op D0) is hiervoor de parameter. Want bij te lage temperatuur neemt het risico op E. coli infectie toe.

Naast staltemperatuur, vloer- en strooiseltemperatuur is een opvolging van de **cloacatemperatuur** zeker aangewezen. Meet de temperatuur de eerste drie dagen bij een 20tal kuikens, wat met een gewone koortstempatuurmeter kan. Tussen 39,5 en 40,5°C zit je goed en kan de staltemperatuur verlaagd worden zoals in het schema.

Aanbeveling luchttemperatuur (bij correcte cloacatemperatuur)

Dag	Temperatuur verleden	Actuele aanbeveling
D0	36°	34°
D1	35°	32,5°
D3	34°	31°
D4	30°	28-29°

Dierenarts Filip Boel had onmiddellijk de volle aandacht van het publiek met zijn praktische tips.

Voorkom ook zeker een saunagevoel in de stal want dit veroorzaakt stress.

Licht: vroeg dimmen en lage intensiteit

Ook wat het lichtadvies betreft, deed Filip Boel een ander 'licht' schijnen. "Dim gerust reeds 1-2u na aankomst het licht om rust te creëren. Mik op een lichtniveau van zo'n 10 lux op kuikenhoogte. De wettelijke eisen wat betreft verlichting moeten vanzelfsprekend gevolgd worden maar vooral geen te hoge lichtintensiteit. Bij dit laatste zien we dat de kuikens zich naar de stalwanden toe begeven, niet omdat ze te warm zitten maar omdat ze daar minder stress ervaren bij lagere lichtintensiteit".

RV/CO₂/minimum ventilatie

Bij een te lage RV (<30%) is er gevaar voor uitdroging. Zulke lage RV komt evenwel slechts uitzonderlijk voor en dan enkel bij indirectie verwarmingssystemen. Bevochtigen is slechts aangewezen indien echt nodig maar dient beperkt te worden tot het strikt noodzakelijke.

Een te hoge RV (>60%) komt frequenter voor en bemoeilijkt de warmteafgifte en ook de afbouw van het hoger geadviseerde temperatuurschema. Een hogere bacteriële druk en het sneller opgebruiken van de strooiselbuffer is het gevolg. Door de minimum ventilatie te verhogen kunnen we hieraan verhelpen.

De officiële grenswaarde voor CO₂ is 3.000 ppm wat enkel haalbaar is bij indirecte verwarmingssystemen. Bij verwarmingssystemen met verbranding in de stal wordt deze norm snel overschreden en past men best een hogere minimum ventilatie toe, namelijk 1,5 m³/kg LG/uur tot dag 7. Afhankelijk van het staltype daalt deze norm na dag 7.

Voer - strooisel

“Alhoewel voer op kuikenpapier algemeen toegepast wordt, toch zien we soms dat er te weinig voer verstrekt wordt. 50g kruimel of hagelslag per kuiken is wenselijk en strooi het net voordat de kuikens toekomen dit om de smakelijkheid te garanderen”.

Een vloertemperatuur van 28-29° en voldoende (50g/k) vers voer op het kuikenpapier bij aankomst.

Het ‘gouden standaard’ strooiselmateriaal voor kuikens zijn goede houtkrullen. Bij het gebruik van minder volumineuze strooiselsoorten, zoals stropelletts of turf, dient erop gelet te worden dat dit een invloed heeft op de vloertemperatuur. Daarom adviseerde Filip om bij gebruik van deze nog intenser voor te verwarmen vooraleer het strooisel ingestrooid wordt zodat ook dan de nodige vloerbuffer bekomen wordt. De betere vloerbuffer die hierdoor bekomen wordt laat toe om het lagere temperatuurschema door te voeren.

Water

Twee belangrijke zaken bij de waterver-

schaffing zijn de temperatuur en de hygiëne. Koud water doet de lichaamstemperatuur van de kuikens dalen. Daarom raadde Filip Boel aan om de drinklijnen finaal de avond voordien te spoelen en niet net voor aankomst van de kuikens. Koudeshocks voor de kuikens zijn uit den boze.

Waterlijnen zijn steeds onderhevig aan de vorming van **bio-films** waar o.a. enterococci gretig kunnen gedijen. De beste resultaten voor het reinigen worden bekomen door eerst een fysieke reiniging (hoge druk spoeling) gevolgd door een chemische reiniging door te voeren tijdens iedere leegstand. Maar ook spoelen tijdens de ronde heeft zijn nut en de controle van de waterkwaliteit dient te gebeuren aan het einde van de leidingen.

Tips en tricks van Filip

Op de juiste manier de stal voorbereiden (voorverwarmen voor instrooien; drinkwaterlijnen aanpakken, voldoende voer op kuikenpapier) is een eerste vereiste. Vervolgens, lagere staltemperaturen doorvoeren maar dit opvolgen en afstemmen met de gemeten cloacatemperatuur van de kuikens. Tenslotte tijdig het licht dimmen om te zorgen voor minimale stress en rustige kuikens. Allemaal tips die gretig door de aanwezige vleeskippenhouders aanhoord werden.

Bij een lagere staltemperatuur en mits voldoende warmtebuffer in de vloer, en controle van de cloacatemperatuur, is het risico op enterococci problemen beduidend lager.

Fipronillamp van Ward Hendrikkx wint innovatieprijs

“Ik moest de zon in de stal brengen maar deze lamp doet hetzelfde”

tekst en beeld: Clem Reynders/Ward Hendrikkx

Ward Hendrikkx uit het Limburgse Neerpelt was in 2018 één van de tien laureaten van de 11de innovatiecampagne van het innovatiesteunpunt. De Nederlandse stervoetballer Johan Crujff zei ooit dat ieder nadeel een voordeel heeft. Ward paste die oneliner perfect op zijn bedrijf toe toen het getroffen werd door de fipronilcrisis. Hij ontwierp niet alleen een lamp die het fipronilprobleem oploste maar de lampen nemen vandaag ook het ontsmettingswerk met succes voor hun rekening.

Innovatieve pluimveehouder

Innoveren zit Ward en echtgenote Hilde duidelijk in het bloed. Sinds 2000 kwamen ze, overigens ongewild, al vaak aan bod in ons vakblad. In 2000 was dat naar aanleiding van de deelname van het “Tusschenhof”, zoals hun bedrijf heet, aan de eerste editie van de Golden Poultry Award. Deelname die ze overigens in 2001 bij de prijsuitreiking konden verzilveren met een van de 3 hoofdprijzen (hygiëne, voedselveiligheid).

Vijf jaar later verbaasden Ward en Hilde iedereen toen ze aankondigden dat ze van de vleeskippenhouderij zouden overstappen op de legsector; opfok gekoppeld aan volièrehuisvesting en scharrel.

Het “Tusschenhof” was eveneens het eerste bedrijf dat in zee ging met het Vlaamse bedrijf Porphyrio dat met het verwerken van alle datagegevens wereldwijd aan de slag is. Ward werkt in al vele jaren met dit systeem.

Tussendoor doet het bedrijf ook aan pr voor de sector. Plattelandsklassen worden met enthousiasme rondgeleid. Hilde creëerde een artisanale advocaat die uitgroeide tot een gewaardeerd streekproduct.

En dan was er tenslotte het laatste wapenfeit van het bedrijf: de creatie van een lamp die het fipronilsmaak neutraliseert.

Ruim 30 jaar pluimveehouder

Ward is er intussen 53. Hij zit al vanaf zijn 21^{ste} in de pluimveesector. “Mijn vader hield moederdieren,” vertelt Ward. “Ik was dertien toen mijn vader overleed. We hebben toen een tijd een deel van de bedrijfsaccommodatie verhuurd aan een bedrijf uit Lille.”

Ward zijn broer vond een boerenbestaan in Bochoolt. Op zijn 21^{ste} besloot Ward hij om op het ouderlijk bedrijf voluit voor de pluimveehouderij te kiezen; de vleessector. “We zaten op twee plaatsen met in totaal 160.000 dieren.

Ik voelde dat we om in de ratrace mee te doen we nog verder moesten uitbreiden. Dat heeft ons aan het denken gezet. De conclusie was om in 2006 voor de legkippen te kiezen. Onze keuze voor volière, scharrel en eigen opfok zorgde bij buitenstaanders wel voor wenkbrau-

Ward Hendrikkx is het prototype van de innovatieve ondernemer. Bij de fipronilcrisis zette hij een nadeel om in een voordeel door een lamp te ontwikkelen.

“Ik denk wel dat er ook commercieel potentieel zit in de fipronillampen maar daar ga ik me niet mee bezig houden.”

wengefrons. Kiezen voor alternatieve toepassingen was toen niet evident. Maar we hebben doorgezet. We houden nu 53.000 kippen. De afzet loopt via Kwetters.

Fipronilcrisis

Wie meer dan 30 jaar in de pluimveehouderij zit weet dat het niet altijd rozengeur en maneschijn is. In 1999 werd het bedrijf geconfronteerd met de dioxinecrisis. Later Lag het Tusschenhof binnen de schutskring van de vogelpest en heel recent werd Ward, net zoals vele andere pluimveehouders, geconfronteerd met de fipronilcrisis.

“Alvorens het bewuste product te gebruiken,” vervolgt Ward, “heb ik toch via het internet naar informatie gezocht en die info was positief. Het werd met succes getest in Horst. Ook in de VS vond ik positieve rapporten. Maar plots zaten we midden in de crisis. Onze opfok werd vergast en de stallen 2 en 3 werden geruimd. Na 14 dagen moest ik met een nieuwe lei beginnen. Een zuivere lei betekende dat de stallen eerst grondig gereinigd moesten worden. Omdat het een moeilijke molecule was moesten er 5 schoonmaakbeurten gebeuren. Het probleem met schoonmaken is dat je in een stal, na de eerste beurt en bij de start van de tweede schoonmaakbeurt, al niet meer 100% kunt zien waar je al passeerde want op het oog is het overal zuiver. De kans dat delen werden vergeten was dus bestaande. Ik ben dan begonnen broeden op een andere oplossing. Iemand van de voorlichting had me al een beetje lachend voorgesteld om het dak van de stallen te halen en de zon haar werk te laten doen. Want de directe inwerking van de zon

Ward en echtgenote Hilde. Deze laatste oordeelde dat de vondst van Ward best wat publieke aandacht mocht krijgen. Het resultaat: een prijs in de innovatiewedstrijd.

zou funest zijn voor de molecule. Het dak verwijderen was geen realistische oplossing maar misschien konden we de zon in de stal halen.”

Ward begon aan een zoektocht die begon bij een visboer die UV-lampen gebruikte in de kwekerij. Testen werden, onder toezicht van een dierenarts, uitgevoerd op plaatjes. De reductie was opvallend groot; 82%.

Het kwam er nu op neer om een lamp te creëren die in de pluimveestallen kon gebruikt worden. “Dit soort lampen met de aangepaste behuizing bestond niet. Bovendien moest de lichtbundel een bereik hebben van 360 graden. Een bijkomend probleem was dat gewoon glas te weinig UV doorliet. Kwarts glas voldeed wel aan de eisen. We moesten verder op zoek gaan naar een waterdichte behuizing. Het resultaat was uiteindelijk een UV c-lamp die in de lege stallen wordt

Ward stond aan de wieg van de ontwikkeling van deze fipronillamp die tevens de ontsmetting voor haar rekening neemt.

Huisstofmijt bedwongen

De fipronillampen hebben nog een onverwacht bijkomend voordeel. De dochter van Ward en Hilde zat al een tijdje met een allergie voor de huisstofmijt. Wat werkte in de stal kon mogelijk ook voor succes zorgen in de slaapkamer van de dochter. Zo gezegd, zo gedaan.

De lamp werd geïnstalleerd. Het resultaat is dat de klachten van dochterlief significant gedaald zijn.

Van een win-winsituatie gesproken!

Toekomstperspectief

Ward had het tussendoor ook over de toekomst van zijn bedrijf. De kans dat er zich straks een opvolger aanmeldt is reëel. Mogelijk slaat het bedrijf, trouw aan zijn innovatief parcours, weer nieuwe wegen in.

Ward sluit af met een filosofische beschouwing. Het feit dat de vleesconsumptie steeds meer op de korrel wordt genomen verontrust hem.

“Misschien dat mensen in de verre toekomst zich nog gaan afvragen hoe het kon dat bij het begin van de 21ste eeuw vleesconsumptie nog iets gewoon was!”

geplaatst en die 47 tot 48 uur hun werk mogen doen. De stralen zijn intens. Als je daar als mens aan bloot wordt gesteld krijg je al snel uitslag.”

De resultaten losten de verwachtingen perfect in. Uiteindelijk werden 90 lampen vervaardigd. Bijkomend voordeel is dat de lampen bij Ward eveneens ingezet worden voor het ontsmetten van de stallen. Intussen heeft Ward al een jaar ervaring met de lampen.

Innovatieve toepassing

De lampen zelf hebben een levensduur van 2000 uur. Voor het ontsmetten moeten ze maar 2 tot 3 uur ingezet worden wat inhoudt dat het systeem jaren kan meegaan. Het gaat dus niet alleen over een succesvolle manier om fipronil te neutraliseren maar we mogen hier wel van een belangrijke innovatie spreken op het vlak van het ontsmetten van stallen. Logische vraag: wordt deze

De lampen worden ongeveer 48 uur in de lege stal opgehangen. Ze worden niet warmer van 20 graden en verspreiden en zacht blauwachtig licht.

innovatie al door iemand commercieel opgepakt?

“Zelf ga ik daar geen werk van maken,” zegt Ward. “Een octrooi aanvragen is een heel gedoe. Wanneer je zover raakt volstaat het dat iemand anders een soortgelijke lamp maakt die 5 centimeter langer is om het bestaande octrooi te omzeilen. Maar ik denk wel dat het systeem kans maakt op industriële toepassingen.”

Hilde: de stuwende kracht

Ward is iemand die niet direct de publiciteit opzoekt. Ook voor wat de creatie van de UV c-lamp betreft bleef hij liever in de schaduw maar echtgenote Hilde Verbeek vond dat de innovatieve aanpak van Ward wel wat aandacht verdiende. En dus schreef ze Ward in voor de innovatieprijs 2018.

“We zijn best fier met de erkenning,” zegt Hilde. “Ward heeft er veel tijd ingestoken en ligt tenslotte aan de basis van een belangrijke innovatie in de sector. Doe maar wat ge niet laten kunt, zei Ward toen ik voorstelde om de kandidatuur in te sturen. Dat was voor mij voldoende om het dossier in te dienen.”

“Vleesconsumptie ligt onder vuur.

Misschien dat mensen in de verre toekomst zich gaan afvragen hoe het kon dat bij het begin van de 21ste eeuw vleesconsumptie iets gewoon was!”

Nieuwe onderzoeksprojecten

tekst: op basis nieuwsgolf ILVO - beeld: Pluimvee

Verhoogde bioveiligheid op vleeskuikenbedrijven ter reductie van *Campylobacter*

Campylobacter is in de geïndustrialiseerde wereld de **belangrijkste bacteriële oorzaak van humane gastro-enteritis** met 66 gerapporteerde humane gevallen per 100.000 EU inwoners. Voor elk gerapporteerd geval zouden er 46 werkelijke *Campylobacter* infecties zijn, resulterend in 9,2 miljoen campylobacteriose gevallen in de EU en een kost van 2,4 miljard euro. Men schat dat 50-80% van alle *Campylobacter*-stammen geïsoleerd uit mensen afkomstig zijn van pluimvee.

Het algemene doel van CAMPREVENT is om een efficiënt maar werkbaar (verhoogd) bioveiligheidsprotocol op te stellen om de kans op *Campylobacter* insleep op braadkippenbedrijven te reduceren. Daarnaast wordt ook onderzocht of er een verschil is tussen de microbiota van braadkippen die vrij blijven van *Campylobacter* doorheen de opfok en de microbiota van kippen die wél gekoloniseerd worden of zijn met *Campylobacter*.

Tijdens deze studie zullen **60 tomen afkomstig van 15 bedrijven opgevolgd worden** met wekelijkse staalnames van de kippen zelf en hun mest, en uit de literatuur geïdentificeerde risicofactoren. Aan de hand van moleculaire typeringen moet dit leiden tot de identificatie van de belangrijkste risico-factoren op Vlaamse pluimveebedrijven, incl. gemengde bedrijven. De mest van *Campylobacter*-negatieve tomen en *Campylobacter*-positieve tomen wordt geanalyseerd om het verschil in bacteriële samenstelling tussen deze twee groepen te onderzoeken.

De looptijd is 2018-2021. Voor dit project werkt het ILVO samen met de Universiteit Gent, Diergezondheidszorg Vlaanderen en Sciensano. De contactpersonen voor ILVO zijn geertrui.rasschaert@ilvo.vlaanderen.be, en Karolien.hertogs@ilvo.vlaanderen.be

Kastanjetannines in pluimveevoeding om prestaties en de darmgezondheid te verbeteren

Tannines zijn **natuurlijke producten** die in tal van planten voorkomen. Niet alleen zijn ze belangrijk in de productie van lederwaren, de verwerking van hout en de productie van kleurstoffen, maar ze worden ook aangetroffen in groene thee en wijn, en in noten, bessen en kruiden. Het consumeren van deze voedingswaren kan een positieve invloed hebben op de vertering van vet en eiwit. Daarnaast worden ook anti-oxidatieve en antimicrobiële eigenschappen toegeschreven aan tannines.

Dit nieuwe project wil meer duidelijkheid scheppen over de werkingsmechanisme van tannines om meer gericht en zo optimaal mogelijk het additief te kunnen toepassen in de **pluimveesector**. Bij het toedienen van dit additief werd reeds een gunstige trend waargenomen in productie, diergezondheid en het creëren van droger strooisel, hetgeen positief is voor de diergezondheid (minder pootproblemen) en uitstoot (minder uitstoot van ammoniak).

Het eerste deel van de studie omvat kleinschalige **proeven bij zowel leghennen als vleeskuikens** waarbij onder andere vertering, darmgezondheid, anti-oxidatieve eigenschappen en de invloed op eieren en vlees zullen getest worden. Eenmaal deze proeven ons meer inzicht hebben verschaft in de gunstige eigenschappen van deze stof zullen er verschillende voederstrategieën worden uitgetest om productie en diergezondheid te optimaliseren.

De looptijd is: 2018-2021 en er wordt samengewerkt met Sanluc International en de Universiteit Gent. Contact: Kobe.Buysse@ilvo.vlaanderen.be

Evoluties en trends in de productie van pluimveevlees

tekst en beeld: Luc Maertens

Begin november op de 'trekdag pluimveehouderij', georganiseerd door de Provincie West Vlaanderen, waren Jean Spreuwers (De Heus) en Stijn Vanacker (Plukon groep) uitgenodigd om hun visie te presenteren over trends en verwachte evoluties in de vleeskippenproductie. Deze vertegenwoordigers van twee grote spelers in de sector waren het grotendeels eens dat diverse trends zoals kostengedreven productie maar eveneens een gedifferentieerde productie uitdagingen zijn maar ook kansen bieden.

Wereldtrends

De wereldwijde productie van pluimveevlees is met bijna een kwart gestegen tussen 2010 en 2017 (van 87 naar 104 miljoen ton) en zette hiermee de trend door van voortdurende stijging die reeds vanaf 1990 ingezet was. De continue toename van de productie doet zich zowel voor in de USA, Brazilië als de EU maar een uitzondering is **China**. Omwille van de aanslepende vogelgriepproblemen is de productie de laatste jaren er zelfs duidelijk teruggelopen. Dit biedt volgens Jean Spreuwers, mogelijkheden voor export naar deze gigantische markt.

Op de wereldmarkt zijn de productiekosten en de wisselkoers uiterst belangrijk. **Brazilië**, de VS en Rusland scoren hier duidelijk beter dan de EU (zie fig. 1). Maar Brazilië kampte recent met zowel sal-

monella problemen als logistieke problemen. **Rusland** is van een grote importeur stilaan zelfvoorzienend en begeeft zich meer en meer op de exportmarkten.

In **Afrika** (Zuid Afrika, Nigeria, ...) neemt de welstand toe en daarmee het verbruik maar eveneens worden vele landen meer en meer zelfvoorzienend. Ook in het **Midden Oosten** is dezelfde trend vast te stellen: stijgende consumptie maar eveneens meer zelfvoorzienend. In **Zuid-Oost Azië** is er eveneens een snelle groei van de vleeskippenproductie en dit veelal in samenwerking met grote buitenlandse investeerders.

Binnen Europa: productie verschuift naar het Oosten

We kunnen er niet naast kijken, de sterkste toename van de productie heeft de laatste jaren plaatsgevonden in Polen, Oekraïne en Rusland. De productiekosten zijn er duidelijk lager en een ongebreidelde groei heeft er plaatsgevonden.

Jean Spreuwers nam de wereldwijde trends in de vleeskippensector onder de loep.

Wat **Polen** betreft, op 10 jaar tijd is de productie zowat verdubbeld, aldus Jean Spreuwers. De groei is er zeker nog niet uit met op korte termijn een verwachte toename van 30%. Ook hebben ze hun slachtcapaciteit sterk uitgebreid met 8 nieuwe slachterijen met elk een capaciteit van minstens 1 miljoen per week.

Kostprijs productie van vleeskippen wereldwijd*

* Bron: Jean Spreuwers op basis Rabo bank, WUR, Cobb en lokale statistieken

Opmerkelijk in Polen is dat de uitbreiding, en ook meer en meer de volledige productie, vooral in handen is van grote integratoren. In **Oekraïne** is de groei de laatste jaren nog meer uitgesproken en bedraagt meer dan 10% per jaar. Door de productiestijging is Oekraïne van een netto-importeur een netto-exporteur geworden. In 2017 voerde Oekraïne zo'n 250.000 ton pluimveevlees uit; voor 2018 zou dat op 400.000 ton kunnen uitkomen.

Globaal is de productie in West Europa ook gestegen maar aan een veel trager tempo. In een aantal landen is er de laatste jaren zelfs geen groei. In **Duitsland** omdat "groene maatregelen" de uitbreiding verhinderen. In **Nederland** omwille van de omschakeling naar trager groeiende concepten en ook in Frankrijk is de productie niet sterk uitgebreid. Voor Nederland is de bijkomende kostprijs, voor de al maar duurdere productierechten, een bijkomende rem om uit te breiden. Deze rechten lopen op tot zowat dezelfde kostprijs als de bouwkost!

Concepten en nationalisme

Volgens Jean Spreuwers wordt het aandeel concepten steeds belangrijker en zijn een opportuniteit voor West Europese landen. **Nederland** is hier koploper waar enkel het trager groeiend segment nog aangeboden wordt in de supermarkten. Ondanks hij eerst niet zeer sterk achter deze evolutie stond, is Jean Spreuwers er nu van overtuigd dat dit zich zal uitbreiden naar de andere West Europese landen. Dit onder de druk van de dierenwelzijnslobby.

In **Duitsland** vraagt de retail niet alleen strengere bezettingseisen dan de EU norm maar wordt ook steeds vaker teruggevallen op eigen productie. Duitse herkomst van ouderdieren, van kuikens en voeder en in Duitsland gebroed en geslacht of produceren onder de 5 D's.

In **Frankrijk** neemt de roep naar 'né, élevé et abbatu en France' steeds sterker toe en wordt ook meer en meer vermeld op de verpakkingen.

Veel volk op deze eerste trefdag georganiseerd door de provincie West Vlaanderen.

Beeld van de expansie in Polen. Twee rijen van 12 vleeskuikenstallen in opbouw met in totaal een capaciteit voor 1,2 miljoen vleeskippen.

Eén van de 7 nieuwe slachterijen in Polen die de laatste twee jaar gebouwd werden.

Uitdagingen, risico's en gevaren

De wijdverspreide en continue dreiging van vogelgriep vormt een serieuze dreiging voor de pluimveesector en de markten.

Ook de afhankelijkheid van de **soja-import** is zowel een risico als een uitdaging. De productie ervan is voor 82% geconcentreerd in 3 landen: de USA, Brazilië en Argentinië. Er zijn alternatieve grondstoffen voor soja maar ofwel zijn ze minder productief of hun eiwit is minder evenwichtig.

De groeiende vraag en milieudruk die de soja afhankelijkheid met zich meebrengt zijn naast 1) de roep om meer dierenwelzijn, 2) de eis voor gezonde (antibiotica problematiek!) en veilige voeding (salmonella en campylobacter) en 3) de aanvaarding van de productiemethodes allemaal uitdagingen die de verdere ontwikkeling van de pluimveevleesproductie wereldwijd zullen bepalen, aldus Jean Spreuwers.

Verschuiving van product gestuurd naar vraag gestuurd

In het verleden werd hoofdzakelijk geproduceerd zonder sterk rekening te houden met de verdere schakels. De informatie uitwisseling tussen de schakels was beperkt in zo'n product georiënteerd productieproces maar houden grote risico's in van overproductie en prijsdruk.

In een markt georiënteerd productiesysteem daarentegen wordt er veel meer informatie gedeeld tussen de schakels. Planning van de productie is essentieel en er wordt gestreefd naar maximalisatie van de toegevoegde waarde. Je kunt het vergelijken met de auto industrie, aldus Jean Spreuwers. Men gaat geen massa wagens meer produceren en dan gaan kijken of we ze kunnen verkopen. Nee, enkel specifiek produceren wat de klant op maat vraagt.

Integratie en concentratie

In de grote productielanden is er een duidelijke trend zichtbaar naar meer verticaal geïntegreerde bedrijven. Zowel voeder, broeierij, productie, slachten en verwerken alsook de afzet wordt door hen allemaal in handen genomen.

Anderzijds is er ook de trend naar meer specialisatie die een sterke concentratie met zich meebrengt zowel in het broeierij- en slachterijwezen alsook bij fokbedrijven en retailers. Overnames en schaalvergroting doen en zullen zich nog meer voordoen, meent Jean Spreuwers.

TE KOOP EN TE KOOP GEVRAAGD: Pluimveebedrijven en NERD's

0475.555834

info@agrovastgoed.be

www.agrovastgoed.be

Oordeelsestraat 84
5111 PL Baarle-Nassau
T 06 - 205 39 464
F 013 - 590 4714

"Gespecialiseerd in het uitmesten en reinigen van stallen"
Ook voor machinale roosterreiniging

www.stallenreinigingvantilburg.nl
E info@stallenreinigingvantilburg.nl

Stalautomatisering pluimveebedrijven

VDL FlowSlider

Dit overflow-systeem stimuleert de kuikens en wekt de nieuwsgierigheid op om vers voedsel te zoeken. Het bespaart in arbeid en maakt kuikenpapier overbodig

Droeshaut NV
Hamonterweg 139
B - 3930 ACHEL
Tel: +32(0)11642892
www.droeshaut.be
info@droeshaut.be

Turfstrooisel als bodembedekking voor pluimvee

- Voor een beter stalcomfort, hygiëne en dierwelzijn
- Minder voetzoollaesies
- Uitermate veilig door een lage PH
- Biologische afbreekbaar
- Constante kwaliteit
- Scherpe prijs

VERVOER HERRIJGERS

Herrijgers/Hervado BVBA
Tel 03/667.49.40
GSM 0478/38.83.84
www.Herrijgers-BVBA.be

www.agromax.nl

Stalinrichting nodig:
bespaar geld, bestel
bij Agromax!

agro G3

agro M3

Nippeldrinksysteem, ventilatie, koeling,
ledverlichting en meer! Kijk op www.agromax.nl

AgroMax
poultry equipment

Wijchen, Nederland
Tel.: +31 (0)24 6487227
E-mail: info@agromax.nl

Complete inrichting voor uw pluimveestal

PVS Electromatic – Lichterveelde
Frederik Roelens -0474 05 75 11
frederik@pvs-pvs.com

PVS Oost – Dessel
Joost de Haas – 0493 10 03 53
joost@pvs-pvs.com

PVS Tivertec – Watervliet
Thomas Verstrynghe – 0473 75 01 89
thomas@pvs-pvs.com
Vincent Verstrynghe – 0473 87 74 32
vincent@pvs-pvs.com

P.V.S.

PLUIMVEE VARKENS SERVICE
www.pvs-pvs.com

SKOV

www.skov.com

Omdat klimaat belangrijk is!

Broeiërs op bezoek bij producent van kleine, maar kostbare eitjes!

Jaarlijks organiseren de beroepsverenigingen van fokkers en broeiërs van Nederland en België een gezamenlijke meeting waaraan een bedrijfsbezoek gekoppeld wordt. Dit jaar bezochten ze een producent van wel heel kleine eitjes, namelijk Royal Belgian Caviar gelegen te Dottenijs. De kaviaarproductie is voor dit bedrijf, onder de vleugels van bloem- en veevoederproducent Joosen-Luyckx, uitgegroeid tot een volwaardige bedrijfstak waar nu een 20tal mensen in tewerkgesteld zijn.

Flor Joosen

De talrijke bezoekers (60) werden har-

telijk en op een humoristische wijze verwelkomt door Flor Joosen. Zo wist hij te melden dat dit bedrijf waarschijnlijk meer eitjes verwerkt dan deze van alle aanwezige broeiërs samen. Ook dat de eitjes zeer klein zijn maar veel duurder zijn dan kippeneieren.

Het begon allemaal toevallig met de vraag om visvoeder en meer speciaal om voeder voor steuren te ontwikkelen in 1990. Zijn medewerker, doctor-bioloog Willy Verdonck, beet zich in het onderwerp vast en testte het voeder uit op vissen. Een eerste testproductie om zelf kaviaar te produceren werd slechts in 2000 uitgevoerd. Maar van een productie van enkele 10tallen kg is dit uitgegroeid tot 5 ton in 2018, met wereldwijde afnemers. De productie kwam ook in een stroomversnelling door de aankoop van de failliete tilapia viskwekerij in Dottenijs. Door deze aan te passen kon men opschalen en de productie ook volledig in pandig uitvoeren.

Kaviaar

Kaviaar is niks anders dan de gezouten eitjes van de steur. Het is de soort steur die de kwaliteit van de kaviaar bepaald, vertelde hun specialist Willy Verdonck. De 5 verschillende soorten kaviaar die er geproduceerd worden zijn afkomstig van de 5 steurrassen die er in de bassins rondzwemmen: de Siberische, de Russische, de hybride, de Beluga en een albino.

Kaviaar produceren is een investering. De steuren zijn maar geslachtsrijp na zowat 6-10 jaar, afhankelijk van de soort. Ook hier zijn de mannetjes, net zoals de haantjes van legrassen, niet gegeerd. Na 2 jaar worden ze uitgevist en vertrekken ze naar viskwekerijen in Duitsland.

Zeër belangrijk voor de kwaliteit van de kaviaar is, naast de correcte voeding, het juiste moment om te oogsten. De eitjes moeten rijp zijn maar niet overrijp. Hiervoor scant met de "hoogzwangere" steurs met echografie en desnoods wordt een biopsie uitgevoerd. Voor het

De Nederlandse en Belgische broeiërs en fokkers op bezoek bij kaviaarproducent Royal Belgian Caviar.

De vijf soorten kaviaar, afkomstig van 5 verschillende soorten steuren.

oogsten gaan de steurs eerst gedurende een 4tal weken in bassins met zuiver putwater. Dan vertrekken ze naar Turnhout.

Onmiddellijk na oogsten worden de eitjes gezeefd, gespoeld en gezouten. Ze worden vervolgens onmiddellijk in hun definitieve kleine doosjes verpakt. Want de eitjes zijn zeer gevoelig aan oxidatie; licht en hoge temperatuur zijn hun grote vijanden.

Wat hebben we nog geleerd?

Wilde vangst van steuren voor de kaviaarproductie is verboden. Dit bedrijf werkt uitsluitend met zijn eigen stock kweekvissen en selecteert ze op productie en ziekteresistentie. Normaal dragen steurvissen zo'n 12% van hun gewicht aan eitjes maar door selectie heeft men

hier reeds steurs waarbij dit 20% be draagt. Of bij grote exemplaren kan 10 tot 15kg eitjes gewonnen worden.

Dat er veel passie, doorzettingsvermogen en het een zoektocht is om een nicheproduct en markt te ontwikkelen, is duidelijk. Enkel met hoogwaardige en constante kwaliteit kunnen we ons onderscheiden in de markt, aldus onze gastheren.

Beide broeiersverenigingen drukten hun erkentelijk uit voor de rondleiding en alle bezoekers kregen een doosje eieren mee, niet om uit te broeden ... maar om te consumeren met de feestdagen (LM).

www.bigdutchman.de

ALLES IN ÉÉN HAND

Voor de moderne vleeskuikenhouderij.

Wij bieden u een productassortiment, dat geen wensen open laat voer, water, klimaat, luchtreiniging en nog veel meer. Overtuigt u zich zelf – we doen u graag een voorstel.

voerverzorging van silo tot voerpan	innovatieve warmtewisselaar
waterverzorging van watervat tot drinknippel	veelzijdige verwarmings- en koelsystemen
klimaattechniek van luchtventiel tot klimaatcomputer	begeleiding van de planning tot de inbedrijfname
electra van meter- en schakelkast tot sensor en ventilator	competente service uit één hand en in de buurt
innovatieve luchtreinigingssystemen	

FAGROTEC b.v.b.a., Tel. +32 (0) 51 69 79 19, info@fagrotec.be, www.fagrotec.be

den Ouden Oirschot
Pluimveeservicebedrijf

Meer dan 25 jaar dienstverlenend in de pluimveewereld

Vangen, laden en lossen van kuikens, legkippen, moederdieren en kalkoenen

Nieuwedijk 26
5688 LK Oirschot

+31 (0)411 - 68 84 92
 +31 (0)411 - 68 84 93

info@denoudenoirschot.nl
 www.denoudenoirschot.nl

Prijzencommissie Deinze huldigt Eric Van Meervenne voor zijn inzet

tekst en beeld: Luc Maertens

Ter gelegenheid van de wekelijkse samenkost van de Nationale prijzencommissie van levend pluimvee en konijnen, werden op woensdag 19 december Eric Van Meervenne - als afgevaardigde voor de Landsbond - en Edmond Neirinck - als afgevaardigde voor de Boerenbond - bedankt voor hun jarenlange inzet. Laatstgenoemde kon omwille van gezondheidsproblemen deze huldiging niet bijwonen.

Burgemeester

Het stadsbestuur van Deinze hield eraan een receptie te organiseren in het mooie stadhuis naar aanleiding van het afscheid van twee leden van de prijzencommissie. Burgemeester Jan Vermeulen overhandigde persoonlijk, naast een geschenk, een 'diploma' als waardering voor 20 jaar zetelen in deze commissie. Hij roemde Eric niet alleen voor zijn inzet maar vooral voor de rustige en **serene manier van zijn tussenkomsten** en hoe hij daarmee meestal zijn punt wist te behalen in het belang van de sector.

Verder stipte hij aan dat mede omwille van de prijzencommissie, Deinze op de kaart gezet wordt. Reeds bijna 60 jaar wordt wekelijks op woensdagvoormiddag in het stadhuis vergaderd, onder leiding van de voorzitter, nu dhr Carl Maebe "De wekelijkse prijzen vastgelegd in consensus, door deze Nationale commissie, zijn niet alleen belangrijk voor ons land maar in gans Europa en zelfs in andere werelddelen worden ze opgevolgd", aldus de burgemeester.

In naam van de Landsbond werd Eric (links) bedankt door de voorzitter van de Landsbond; rechts burgemeester Jan Vermeulen.

Voorafgaand aan de officiële vergadering op het stadhuis (om 9.00u) gaan er voorafgaande gesprekken door in café Palace te Deinze. Eerst afzonderlijk, kort nadien gezamenlijk met beide partijen.

Samenstelling Nationale prijzencommissie levend pluimvee

Vertegenwoordigers producenten*	Vertegenwoordigers slachterijen en handel
Koen Dobbels (Landsbond)	Michel Lammens (NVP slachterij)
André Laureys (Landsbond)	Alex Groeninck (NVP slachterij)
Pieterjan Haghedooren (Boerenbond)	Geert Haerinck (Handelaar)
Dirk Ghyselen (Landsbond)	Wilfried Lammens (NVP slachterij)
Guy Verhelst (Landsbond)	Marc Nollens (NVP slachterij)
Steven Vervaeke (Landsbond)	Yvan Samyn (Handelaar)

* Plaatsvervangers namens de Landsbond: Geert David, Ad Rombouts, David Devliegher, Raf Leemans, Chiel Lemahieu en Danny Coulier

* Plaatsvervangers namens de slachterijen: Erwin De Ruyck

Dankwoorden

Namens de Landsbond drukte Voorzitter Danny Coulier zijn erkentelijkheid uit. Hij benadrukte het belang voor de sector om goede vertegenwoordigers, zoals Eric, in deze commissie te hebben. Maar ook Eric hield eraan een reeks personen

te bedanken. Eerst en vooral zijn vrouw, omdat ze op de ontelbare woensdagvoormiddagen alleen moest instaan voor het bedrijf. Verder de landsbond en de collega producenten voor het vertrouwen om in hun naam te mogen zetelen. Ook de burgemeester kreeg een pluim omdat

hij steeds gezorgd heeft voor een bekwaame voorzitter voor de commissie.

Respect

Eric benadrukte in zijn dankwoord vooral het respect dat er van beide zijden, producenten en deze van slachterskant en handel, moet zijn voor elkaar. Want zonder respect bestaat er geen prijzencommissie.

“Het was (is) niet gemakkelijk om te komen tot een aanvaardbaar **compromis**. In de vele jaren hebben we boze boeren, deurwaarders, advocaten en de mededingingsautoriteit overleefd. Dit is het beste bewijs dat dit systeem staat als een huis en een eerlijke prijs garandeert zowel voor de slachter als voor de pluimveehouder”, aldus Eric.

Bedreigingen

Tenslotte vermeldde de gevierde ook enkele bedreigingen voor een correcte prijszetting. De sterke **concentratiebeweging** in de slachterijwereld maakt dat er grote spelers zijn met zoveel marktmacht dat ze een eigen prijs kunnen opleggen en de vrije markt buitenspel zetten.

“Ook bij **niches** in de pluimveesector, alhoewel ze een opportuniteit kunnen inhouden om meerwaarde te creëren, wordt de prijs veelal opgelegd en is niet afhankelijk van de vrije markt. Dikwijls is daarbij de pluimveehouder ook niet vrij om zijn voeder of kuikens aan te kopen”.

Veel volk op de openbare vergadering van de prijzencommissie in het stadhuis. Hier de tafel met de vertegenwoordigers van de producenten en deze van slachtwezen en handel.

U BENT VEEHOUDER?

BRENG **DEZE BON** MEE
NAAR **STAND 4515** (HAL 4),
EN ONTVANG EEN
BRUIKBAAR GADGET!

**VARKENSLOKET / RUNDVEELOKET /
PLUIMVEELOKET**

Dierenwelzijn: slechte communicatie en gebrekkige omkadering

tekst en beeld: Clem Reynders

Op initiatief van de Belgische Vereniging van Land- en tuinbouw-Voedings- en Plattelandsjournalisten (BVLJ-ABJA) werd eind november in Westerlo een minisymposium over dierenwelzijn georganiseerd. Voorafgaand had een bezoek plaats aan het recent in gebruik genomen slachthuis “Sus Campiniae” van de groep Noordvlees Van Gool - Vanden Avenue (zie apart kaderstukje). Sprekers van dienst waren Bert Driessen (Thomas More) en Joseph Denoel (Faculteit diergeneeskunde, Luik).

Gecontesteerde beelden

Professor Jos Van Thielen (Thomas More, Geel en KU Leuven) stond oorspronkelijk als spreker op de affiche maar hij werd deskundig vervangen door collega Bert Driessen die 30 jaar onderzoekservaring heeft op het vlak van dierenwelzijn. Bert is trouwens ook nog deeltijds veehouder. Intussen is er op zijn werkterrein recent nog wat veranderd. Bij de start van het academiejaar in oktober werd de dienst “Dierenwelzijn” verzelfstandigd.

Als we over dierenwelzijn spreken dan komen volgende parameters in beeld: diergedrag, dierenwelzijn, animal engineering en diermanagement. Deze thema's kunnen alleen maar geïmplementeerd worden in de mate dat de financiële haalbaarheid van de sector niet onder druk komt te staan.

Bert Driessen verwees naar de recente beelden die in verband met dierenleed op de consument werden losgelaten met als absolute blikvangers de beelden uit Izegem (slachthuis) en Tielt (broeierij Pyfferoen).

“De vraag die kan gesteld worden is of het opduiken van die beelden allemaal toevallig gebeurt? Feit is,” vervolgt Bert Driessen, “dat deze beelden alleszins bijdragen tot de naambekendheid van de organisaties die ze verspreiden. Maar in feite dragen de beelden niets bij tot het welzijn van de dieren.”

Naar aanleiding van de beelden werd bijvoorbeeld bij de betrokken bedrijven waar de gecontesteerde opnames werden gemaakt een begeleidingsprogramma opgestart. Los van het feit in welke mate de beelden representatief zijn voor het reilen en zeilen bij de betrokken bedrijven stelde Bert Driessen wel vast dat er bij de werknemers, vaak mensen met een andere achtergrond, weinig inzicht aanwezig is in verband met de dieren waarmee ze werken. Een vaststelling die volgens Driessen in feite voor iedereen opgaat. Of het nu Roemenen of Belgische werkrachten zijn.

De beelden zijn natuurlijk wat ze zijn maar Driessen wijst op een grote lacune: de beelden en het verhaal worden niet omkaderd. Je ziet beelden van kippen die een gehavend verenkleed hebben. Die beelden versterken de indruk dat het fout zit met het dierenwelzijn maar dat deze dieren geconfronteerd worden met rui wordt niet verteld. Ook kunnen we ons voorstellen dat illegale cameraploegen die inbreken in een stal bij de dieren voor stress en onrust zorgen. Dit wordt door de dierenrechtenlobby niet gekaderd.

Succes van de voedselketen

Bert Driessen schetste een beeld van de

Bert Driessen.

evolutie van de voedselvoorziening na Wereldoorlog II. Voeding was toen een heikel punt. Een groot deel van de bevolking moest het stellen met een schraal aanbod.

Door specialisatie van de sector, de grootschalige benadering, kapitaalsintensieve inbreng en innovatieve toepassingen werd de voedselproductie in Europa een succesverhaal; van tekorten evolueerden we naar export. Toch hoorden we in de jaren zestig, in het Verenigd Koninkrijk, kritische geluiden: “Zijn we wel goed bezig?”

“Dierenwelzijn,” zegt Bert Driessen, “is een onderwerp dat via het succes van de voedselketen op de kaart werd gezet. De afstand tussen consument en producent is groot geworden. In de Islamgemeenschap is het slachten van een dier nog een feest. Vroeger hielden de meeste gezinnen in landelijke milieus landbouwhuisdieren die op regelmatige tijdstippen werden geslacht. Dat waren in die periode ook feestelijke gebeurtenissen die door de familie werden gekoesterd. Maar die band is weggefallen.

Dieren niet vermenschlijken

Dierenwelzijn heeft vandaag met ethiek en met wetenschap te maken. De wetenschap meet het effect van onze uitbatingmethodes op de dieren. De voorbije decennia zijn er op het vlak van dierenwelzijn nieuwe spelers op de markt gekomen; de dierenrechtenorganisaties. Gaia, Bite Back, AWF/TSB, Libération Animale. Sommige van die organisaties beschikken via dotaties (erfenissen) over riant financiële middelen en kunnen zoals AWF/TSB te rugvallen op 30 personeelsleden.

Als we het over het welzijn van dieren hebben bekijken we de fysische en mentale status van het dier gekoppeld aan de "naturalness"; hoe kan het dier zijn natuurlijk gedrag ontwikkelen. In het in 1965 gepubliceerde rapport van Brambell (Verenigd Koninkrijk) worden een aantal vrijheidsgraden opgesomd; dieren moeten vrij zijn van honger en dorst, moeten in een aangename fysieke/thermische omgeving leven, vrij zijn van pijn en stress en de mogelijkheid hebben een natuurlijk gedrag te ontwikkelen.

"Het is de uitdaging," zeg Bert Driessen, "om deze zaken te implementeren in de veehouderij; van producent tot eindproduct."

Driessen geeft wel aan dat grote bedrijven niet noodzakelijk funest zijn voor dierenwelzijn. "Maar de fout die vandaag

Joseph Denoel.

Sus Campinae: 2 miljoen varkens

Als opwarmer van het minisymposium kon de verzamelde pers kennis maken met Sus Campinae, het gloednieuwe slachthuis van de groep Noordvlees Van Gool – Vanden Avenne, dat in 2017 werd in gebruik genomen. Sus Campinae, en die naam staat voor Kempisch varken, was het eerste slachthuis in 25 jaar, dat in ons land in gebruik werd genomen.

Het nieuwe slachthuis haalt een capaciteit van 720 dieren per uur wat neerkomt op een weekcapaciteit (5-dagen werkweek) van 40.000 stuks. De jaarproductie draait rond de 2 miljoen varkens per jaar. Vanuit de slachterij vertrekken de karkassen naar de afnemers. Een deel wordt verwerkt bij de uitsnijderij Bens die naast het slachthuis ligt.

In het bedrijf wordt ingespeeld op dierenwelzijn. De varkens verblijven bij aankomst in een rustplaats die ruimte biedt aan 2.000 dieren. Een vernevelingsinstallatie bevordert de rust. De verdoving gebeurt via een CO2 gasverdoofstelsel.

De pers volgde het slachtproces in omgekeerde richting; van karkas tot en met de aankomst van de varkens. Alhoewel het publiek toch bestond uit mensen met binding met de landbouw viel het toch op dat een bezoek aan een slachthuis voor deel toch een ietwat vreemde ervaring was.

Vergunningsproblemen

De inplanting van Sus Campinae liep niet zonder problemen. Van bij de start waren er stevige bezwaren van de omwonenden. Daarbij bleek de aanwezigheid van een kerkhof, vlak naast de site, een struikelblok. Enkele dagen na ons bezoek kwam dan het verrassende nieuws dat de vergunning werd ingetrokken. Wordt ongetwijfeld vervolgd. Vanuit de landbouwsector is intussen een petitie gestart tegen dit besluit.

gemaakt wordt is dat men dieren gaat vermenschlijken. Kijk hoe sommige mensen hun hondjes vertroetelen, ze in hun handtas transporteren. Is dit het natuurlijke gedrag van een hond? Hiermee wil ik niet beweren dat onze landbouwhuisdieren geen respect verdienen maar het is de taak om het dier te leren begrijpen en daar naar te handelen. De focus moet op de zintuigen van het dier liggen: horen (geluiden ervaren), zien, voelen, ruiken, proeven... Ieder dier heeft zijn specifiek natuurlijk gedrag. Een varken is een groepsdier maar geen kuddedier zoals het schaap."

Zorg voor rustige begeleiders

Dr Joseph Denoel, de tweede spreker, is verbonden aan Faculté de Médecine Vétérinaire van Luik. Hij nam in zijn betoog het slachtproces onder de loep.

Hij wees ook op de opkomst van het veganisme. Vaak zijn het jongeren en jonge gezinnen die overstappen. De sector

moet aandacht hebben voor de jeugd; het zijn de consumenten van morgen die zich distantiëren van de vleesconsumptie. De sector moet ook beter communiceren met de consument. Maak daar een actiepunten van.

Een belangrijke taak is volgend Denoel voorbehouden aan het personeel dat in de veehouderijen en de slachthuizen wordt ingeschakeld. "Vaak gaat men er van uit dat mensen die dieren moeten begeleiden en naar de slachtbank voeren stevige bodybuilders moeten zijn die van aanpakken weten. "Het tegendeel is waar," zegt Denoel. "Dit is een misvatting. Je moet kiezen voor rustig, eerder timide personeel. Medewerkers die rustig praten, hun stem niet verheffen en rust uitstralen."

"Slachten," zei Denoel, en daarmee sloot hij naadloos aan bij het betoog van Bert Driessen, "moet terug een nobel beroep worden. We moeten zorgen dat het slachten iets ritueels krijgt in navolging van de offerfeesten bij de moslims."

Wie niet weg is, is gezien!

tekst: Solange Tastenoye

Eigenaars van een woning worden vaak geconfronteerd met huurders die hun pand hebben verlaten, maar er toch nog steeds gedomicilieerd zijn. Of ouders hebben te maken met een kind dat uit huis is, maar toch nog in de ouderlijke woning officieel gedomicilieerd blijft! Dergelijke eigenaars of ouders worden dikwijls geconfronteerd met briefwisseling die ze liever niet zien aankomen in hun brievenbus. In het slechtste geval staat er een deurwaarder voor hun deur om de inboedel op te schrijven omdat hun kind, dat daar nog steeds zijn adres heeft staan, schulden heeft gemaakt dat het niet kan aflossen. Kan je hier iets aan doen?

Beroep doen op de wijkagent?

Iedereen weet dat wanneer men van adres verandert, dit gecontroleerd wordt door de wijkagent. Hij komt kijken of de persoon in kwestie daar wel degelijk woont en verblijft.

Woont deze persoon daar effectief, dan is dit zijn officieel adres en is hij daar dus gedomicilieerd.

Woont er nu iemand bij u in uw woning en verhuist deze persoon maar behoudt deze zijn domicilie bij u, dan kan u soms

voor verrassingen komen te staan en dat wenst u uiteraard niet! Daarom doet u er goed aan om, van zodra deze persoon uw huis verlaat, onmiddellijk beroep te doen op de wijkagent en hem te informeren van het feit dat deze persoon niet meer op uw adres woont. Het is namelijk de wijkagent die officieel moet vaststellen dat iemand niet meer op een bepaald adres woont.

Een deurwaarder inschakelen?

Eens de wijkagent is komen vaststellen dat iemand niet meer op een bepaald adres woont, wordt een vrij lange procedure op gang gebracht en kan het dus even duren vooraleer die persoon officieel op dat adres wordt geschrapt!

Daarom is het raadzaam om na het consulteren van de wijkagent, eveneens

Overhellende takken: een interessante uitspraak!

Artikel 37 van het Veldwetboek bepaalt dat "diegene over wiens eigendom takken van bomen van een nabuur hangen, kan de nabuur noodzakelijk die takken af te snijden.

Vruchten die vanzelf op het eigendom van de nabuur vallen, behoren de nabuur toe. Degene op wiens erf wortels doorschieten, mag ze zelf weghakken."

Het is verboden om zelf de takken te snoeien of volledig te verwijderen (tenzij u hiervoor de toestemming zou krijgen van de naburige eigenaar; vraag deze toestemming wel schriftelijk)! Krijgt u deze toestemming niet, dan zal u zich tot de vrederechter moeten wenden.

Het fruit van de fruitbomen dat op uw eigendom valt, mag je oprapen. Het fruit dat nog aan de bomen hangt mag je niet plukken. En, zoals bovenstaand artikel bepaalt, mag je de doorschietende wortels ook zelf weghakken.

Zelfs indien bomen, hagen of andere plantsoorten op een correcte afstand geplant zijn, kunnen zij toch nog hinder veroorzaken voor de omwonenden.

In een dergelijke situatie zal men gebruik maken van artikel 544 BW, inzake de foutloze aansprakelijkheid!

Het is dan aan de rechter om zich uit te spreken over het feit of deze bomen dan moeten gerooid, ingekort of gesnoeid worden.

Interessante uitspraak door ons Hof van Cassatie!

Enige tijd geleden sprak ons Hof van Cassatie zich uit over een interessant gebeuren. Het ging over een discussie van overhangende takken van dennen. Deze dennen geven een klevend sap af en boomdeskundigen stellen hierdoor dat dennen niet mogen gesnoeid worden omdat ze daarna zeker afsterven. De eigenaar van de naaldboom met overhellende takken meende dus dat hij door deze vaststelling van de boomdeskundige een goed excuus had om zijn naaldbomen niet te moeten snoeien!

MAAR...Cassatie dacht hier duidelijk anders over. Het Hof oordeelde als volgt: "Ook al moeten overhellende takken in principe gesnoeid worden, als de bomen erge hinder veroorzaken moeten ze desnoods omgehakt worden!"

SALMET®

All-In-One volièrre systeem

Het grondig geteste
All-In-One volièrresysteem
combineert **dieren-
welzijn** en de **hoogste
legprestaties**.

**SILOBOUW
DECOCK P.**

Oude Gentweg 39A, 8820 Torhout
T 050 21 49 24 – FAX 050 21 36 94
www.silobouwdecock.be

Bezoek
ons tijdens
Agriflanders

in **HAL 7, STAND 7231**

Tel: +49 6074 3760 0
info@salmnet.de

www.salmnet.de

... for your success!

beroep te doen op een deurwaarder. Om helemaal op veilig te spelen meldt u aan deze deurwaarder dat een bepaalde persoon niet meer woont op uw adres en vraagt u hem ook om dit door te geven aan zijn collega-deurwaarders.

Dit laatste gebeurt dan via de zogenaamde "arrondissementskamer". Sinds 2013 zijn er in ons land nog 12 gerechtelijke arrondissementen. In elke gerechtelijk arrondissement is er een "Arrondissementskamer van Gerechtsdeurwaarders". Een dergelijke arrondissementskamer bestaat uit alle gerechtsdeurwaarders van dit ambtsgebied.

Door dit door te geven aan deze arrondissementskamer, zijn alle deurwaarders op de hoogte van het feit dat iemand niet meer op uw adres gedomicilieerd is.

Dit doorgeven aan de deurwaarder en de arrondissementskamer, zorgt voor een sneller effect!

Nadat hen dit werd doorgegeven, zal er normaal gezien ook geen deurwaarder meer aan uw deur staan om bijvoorbeeld goederen in beslag te nemen van een weggegangene huurder of van een meerderjarig kind dat de ouderlijke woonst verlaten heeft!

Solange Tastenoye.
www.solangetastenoye.be

Juridisch adviesbureau Solange Tastenoye

- GSP erkend ontsmettingsbedrijf
- Vliegen-, bloedluis- en ongediertebestrijding
- Doseerapparaten, kuikenpapier en beschermingsmaskers
- Reeds meer dan 20 jaar ervaring

Rene Martens
Veldvoort 28, 2990 Wuustwezel
Tel. & Fax 03/669 84 31
hyvarki@skynet.be

Programma VLAM 2019 voorgesteld Focus op lokale productie en online communicatie

Lekker
VAN BIJ ONS.be

tekst: Hilde De Wachter - beeld: VLAM

Naar gewoonte stelt VLAM in december zijn campagneprogramma voor het komende jaar voor aan de landbouwsector. Pluimvee ging luis-teren wat 2018 bracht en wat de verwachtingen zijn voor 2019.

Deze keer geen aankondiging van spectaculaire groeicijfers van het budget voor het komende jaar. Het budget nodig om het jaarprogramma 2019 uit te voeren, ligt net als in 2018 rond de 27 miljoen euro. Het aandeel van Europese cofinanciering groeit wel nog steeds aan. In 2019 gaat het om 16 door Europa goedgekeurde programma's die in uitvoering zullen zijn. Daar zijn er vijf nieuwe bij ten opzichte van 2018, goed voor een stijging van de Europese middelen met 600.000 euro. De nieuwe programma's zijn er voor de sectoren fruit en groenten (met Duitsland), zuivel met vijf verschillende landen, kalfsvlees met vier verschillende landen, taste of Europe in Noord- en Zuid-Amerika en varkensvlees in Azië.

VLAM verzorgt ondertussen de promotie van elf deelsectoren van de landbouw: akkerbouw, groenten en fruit, sierteelt, zuivel, vlees, pluimvee – eieren – konijn, visserij, bioproducten, streekproducten, korte keten, bier. Terwijl er regelmatig nieuwe sectoren aansluiten bij VLAM, waarschuwt Guy Vandepoel, voorzitter van VLAM, toch voor versnippering van middelen en energie in de komende jaren. Hij denkt dan vooral aan de brancheorganisaties die misschien wel zelf hun promotie zouden willen voeren. "Dat zou een vergissing zijn. VLAM heeft zo veel expertise opgebouwd in de promotie van

In het binnenland blijven de Ladies with L'Eggs behouden als promotiekanaal.

landbouw- en voedingsproducten. We hebben een heus kenniscentrum achter ons staan die onze marketing- en promotiemedewerkers ondersteunen." Het is afwachten of de brancheorganisaties dezelfde mening toegedaan zijn.

Uitienlopende budgetvolumes

Hoewel er overkoepelende programma's en initiatieven zijn bij VLAM, is het wel de deelsector zelf die beslist hoeveel middelen ze gebruikt en hoe ze deze besteedt. Dat is goed te zien aan de grote verschillen in middelen tussen de sectoren. "We hebben het dan ook over erg diverse sectoren", verduidelijkt Alexander Dewispelaere, senior promotions manager bij VLAM. "Sommige sectoren zijn veel groter dan andere, en ze hebben allemaal andere doelstellingen en noden." Zo kan het dat de sector van groenten en fruit bijvoorbeeld 6.979.500 euro ter beschikking heeft in 2019 en de biersector maar 250.000 euro.

Hoofdzakelijk binnenland

Van het eigenlijke promotiebudget gaat de helft naar promotie op de binnenlandse markt. Deze promotie wordt grotendeels gefinancierd door het bedrijfsleven en vanuit EU-middelen en richt zich hoofdzakelijk rechtstreeks naar de consument. "De sterkte van de binnenlandse promotie zit hem vooral in de horizontale programma's zoals Lekker van Bij Ons, korte keten, bio- en streekproducten", vult Alexander Dewispelaere aan. "Alle specifieke sectoren haken in op dat programma en genieten bijvoorbeeld mee van het succes van de website lekkervanbijons.be. Deze sterke en druk bezochte website – ze staat in de top van de meest bezochte websites in ons land – zullen we in 2019 nog verder uitdiepen. Waar het nu in de eerste plaats een recepten- en kookwebsite is, zullen we meer gaan personaliseren in het komende jaar en we zetten meer in op storytelling. Er volgt ook een stukje rebranding en al onze acties moeten

Een nieuw logo en slogan 'kip altijd lekker' met de bedoeling om kip als lekker en veelzijdig stukje vlees te promoten.

onze waarden uitdragen: chauvinisme, verbindend, genieten, vakmanschap en bewust." Via deze website wil VLAM de consument in Vlaanderen bewust voor producten van bij ons laten kiezen bij zijn voedingsaankopen.

Specifiek voor **kip** komt er een nieuw logo en baseline 'kip altijd lekker'. De bedoeling is om kip als lekker en veelzijdig stukje vlees te promoten. Het past in een gezonde en evenwichtige voeding. Daarnaast trekt VLAM ook de nodige middelen uit om via nieuwsbrieven, artikels en infovergaderingen de bedrijven, betrokken bij Belplume, te informeren over de werking en het programma van het kwaliteitssysteem.

Voor de promotie van **konijn** wordt het reguliere programma vervangen door een Europees programma dat drie jaar actief zal zijn in België en Nederland. Het programma wil konijn een positief imago aanmeten en de voordelen van parkkonijn ook bij een jonger publiek onder de aandacht brengen. Zo wil VLAM een verdere daling van het verbruik tegengaan. Van 30 januari tot 6 februari is het opnieuw 'Week van het konijn'. Kookvideo's, receptenfolders en acties op sociale media zijn voorzien. Er is ook aandacht voor samenwerking met

distributie- en foodservicebedrijven.

Voor de promotie van **ei** staat er eveneens een nieuw programma in de steigers, dat in 2019 uitgerold wordt.

Exportpromotie

Voor exportpromotie naar Europese landen wordt vanuit het budget 19 procent aan middelen voorzien en 23 procent voor derde landen (buiten Europa dus). In het buitenland werkt VLAM niet rechtstreeks naar de consument maar B2B, naar handelaars en importeurs bijvoorbeeld. Rechtstreeks promotie naar de consument zou te veel middelen vergen.

Voor pluimvee en **konijn** is er de vaste afspraak op de Anuga-beurs in Keulen. Daar heeft VLAM een gezamenlijke groepsstand samen met de Vlaamse exportbedrijven. Daarnaast is er een nieuwe website voor exporteurs, Belgianpoultry.com. Deze brengt buitenlandse klanten in contact met Vlaamse leveranciers.

In derde landen, buiten Europa dus, gaat het Europees programma voor **pluimvee** en vleeswaren in Afrika (Oost- en West-Afrika) zijn tweede jaar in. Verder staan er in 2019 marktonderzoeken gepland, prospecties, beurzen, handelsgesprekken, een studiereis naar België en

een imagocampagne in Kenia, Tanzania, Ghana, Kameroen en de Democratische Republiek Congo.

Interessante links:
www.lekkervanbijons.be
www.Belgianpoultry.com

Begroting VLAM ALGEMEEN 2019

Inkomsten VLAM 2019 (zonder interne overdrachten)	Euro
Inkomsten bedrijfsleven 2019 (dit zijn overwegend de bijdragen van de producenten)	13.269.873 (50% van het budget)
Sectorreserves	679.618 (3%)
Subsidies Vlaamse Overheid (voornamelijk gebruikt als werkingsmiddelen)	5.151.000 (20%)
Europese cofinanciering	5.061.884 (19%)
Andere inkomsten	2.141.106 (8%)
TOTAAL	26.303.481 (100%)

Begroting VLAM PLUIMVEE EI KONIJN 2019

Financiering	Euro
Inkomsten promotiefondsen 2018 (dit zijn hoofdzakelijk de bijdragen van de producenten)	264.600
Middelen uit EU-dossiers	383.266
Bijdragen bedrijfsleven (beurzen ed.)	87.506
Afname reserve	105.861
Andere	23.600
TOTAAL	864.633 (dit was 1.755.878 EUR in 2018)

Programma VLAM PLUIMVEE EI KONIJN 2019

Programma	Euro
Binnenland	188.900
Interne markt (Europese Unie)	398.000
Derde landen	281.333
Marketingservices (marktonderzoek, posttest, GfK, ...)	5.000
Overdracht bio	1.100
Werkings- en inningskosten	69.925
Opbouw reserve	79.425
Totaal	864.633

Praktijkervaringen rond combinatie plantaardige teelt met uitloop van pluimvee vlot gedeeld op ILVO-uitwisseldag!

tekst: Karolien Langendries – Laura Van Vooren (ILVO); beeld: ILVO

Begin december organiseerde ILVO een uitwisseldag op het biologische landbouwbedrijf Staveshof in Opwijk. Dit gebeurde in het kader van het lopende ILVO-project “Legcombio”. Ongeveer 25 deelnemers wisselden er praktijkervaringen uit rond de combinatie van een plantaardige teelt met de uitloop van (biologisch) pluimvee. De voornaamste voordelen, uitdagingen en knelpunten rond o.a. regelgeving, beheer, productiviteit en rendabiliteit die tijdens de workshops naar boven kwamen, worden in dit artikel nog eens herhaald.

Legcombio

ILVO-onderzoekers Bert Reubens en Laura Van Vooren stelden kort het Legcombio-project voor dat startte in april 2017 en nog loopt tot maart 2020. Het doel van dit project is te onderzoeken hoe eenzelfde perceel landbouwgrond efficiënter benut kan worden door een doorzichtige combinatie van een plantaardige teelt (bvb. fruitbomen, houtproductie,...) met uitloop voor (biologisch) pluimvee. In een optimaal scenario kan dit voor beiden voordelen opleveren.

Wederzijds voordeel

Door het scharrelgedrag van de kippen krijgt het onkruid immers minder kans om te groeien tussen de bomen. De kippenmest zorgt voor een extra bemesting van

In de voormiddag werd een rondleiding gegeven tussen de mobiele stallen van bio-boerderij Staveshof.

de plantaardige teelt en de aanwezigheid van kippen kan plaagbestrijdend werken (bvb. rozenkever, suzuki-fruitvlieg).

Andersom kan de aanwezigheid van een plantaardige teelt in de uitloop ervoor zorgen dat de kippen er homogener en frequenter gebruik van maken. Een juiste keuze van beplanting is hierbij belangrijk! Het moet de kippen beschutting bieden tegen ongunstige weersomstandigheden en predatoren waardoor de dieren zich veiliger voelen en zich verder van de stal durven begeven. Daarnaast moet de plant goed kunnen gedijen in een nutriëntrijke omgeving en de wortels van de plant moeten diep genoeg gaan, zodat ze niet bloot komen te liggen door het gescharrel van de kippen.

Niet alleen rozengeur

Toch moeten ook een aantal nadelen vermeld worden. De kippen zijn in open-

lucht vatbaarder voor ziektes (vogelgriep), thermische stress en roofdieren. Wanneer de uitloop niet goed ingericht is, blijven de kippen dichtbij de stal en zorgen ze voor puntvervuiling van de bodem. Bovendien kan de aanwezigheid van (te) veel kippenmest net naast de stal de kans op ziekte-overdracht verhogen. Om contaminatie van de vruchten te vermijden met kippenmest, moeten de kippen ook ten laatste 4 weken voor de oogst verwijderd worden.

Mobiele stallen

Een oplossing voor de puntvervuiling en de verhoogde kans op ziekte-overdracht is mogelijk te vinden in mobiele stallen. Deze kunnen verplaatst worden tijdens de productiecyclus, of tussen verschillende groepen. In het Legcombio-project wordt hiervan gebruik gemaakt. Deze mobiele stallen zijn echter niet geschikt voor grootschalige productie.

O'Bio

Het biologische bedrijf O'Bio wordt als case opgevolgd in het project. In dat bedrijf wordt de productie van o.a. kiwi-bessen gecombineerd met het houden van (biologische) vleeskippen. In 2017 werd de stal er niet verplaatst en werden zeer hoge concentraties stikstof rond de stal gemeten. Dichtbij de stal werden ook vele blootliggende wortels waargenomen. In 2018 werd o.a. de stal verplaatst. De puntvervuiling bleek verdwenen en de uitloop werd beter gebruikt door de kippen.

Versnipperde informatie

Vrijwel alle aanwezige producenten waren het er tijdens de uitwisseldag over eens: er is een groot gebrek aan een duidelijk gebundeld informatiepakket voor gemengde teelten. Volgens de deelnemers heerst er bij de bevoegde instanties vaak onwetendheid over het wetgevend kader voor deze kleinschalige productie wat het voor de producenten zeer lastig maakt.

Geen bio-label

Een ander veelgehoord probleem was dat de producenten in principe volledig biologisch produceren, maar dat ze toch geen bio-label op hun kippen kunnen kleven. Dit heeft te maken met de grote problemen die ze ondervinden eens hun dieren slachtrijp zijn. Slachthuizen zijn niet bereid om voor deze kleine aantallen de administratieve molen in gang te zetten om biologisch te slachten, zo klonk de algemene teneur tijdens de uitwisseldag.

Thuisverkoop

De meeste deelnemers zijn hierin teleurgesteld, maar in principe geven ze toe het bio-label op zich niet echt nodig te hebben. Meestal wordt aan thuisverkoop gedaan en is de consument bereid om in vertrouwen een meerprijs te betalen voor de aangeboden producten.

Leghennen of vleeskippen?

Op de vraag wat er nu eenvoudiger is om

Tijdens de namiddag werden enkele praktijksituaties voorgesteld en werd duchtig gediscussieerd tijdens de workshops.

te houden: leghennen of vleeskippen, waren de deelnemers van de workshops verdeeld. Volgens sommigen vergen vleeskippen wat minder werk omdat bij de leghennen ook de eieren dagelijks verzameld moeten worden. Bovendien moet hier ook een afzetmarkt voor gevonden worden. In de zomer worden de eieren vlot verkocht in de thuiswinkel wanneer de klanten fruit komen kopen, maar in de wintermaanden komen de klanten niet enkel voor een doosje eieren naar het bedrijf.

Vleeskippen banger?

Toch heeft het houden van leghennen ook een voordeel t.o.v. vleeskippen. Leghennen gebruiken de uitloop beter dan vleeskippen. Dit zou met hun leeftijd te maken kunnen hebben. Een deelnemer verwoordde het zo: "elke dag wint de kip wat meer vertrouwen en loopt ze een metertje verder van de stal". Gemiddeld zitten de vleeskippen ongeveer 100 dagen in dit soort systemen, wat nog steeds een zeer korte periode is t.o.v. de (oudere) leghennen die zich dus verder van de stal durven begeven. Langs de andere kant zijn leghennen ook sowieso mobieler dan vleeskippen.

Economisch rendabel?

Op de vraag of een gemengde productie nu gouden eieren oplevert voor de landbouwer, blijkt het antwoord dubbel. Het is niet zo dat de producenten eraan verliezen, maar door de kleine hoeveelheden

blijft de (economische) winst uiteraard beperkt. De producenten doen het eerder voor de voordelen die beide teelten elkaar opleveren. De basisteelt zal altijd de economische corebusiness blijven; van de bijkomende teelt mag men zeker niet afhankelijk zijn.

Doordachte match planten/dieren

Sowieso moet er op zoek gegaan worden naar een ideale match tussen planten en dieren om tot een optimaal resultaat te komen. Aanplanten van hoogstam-fruitbomen is minder aangewezen omdat deze geen extra beschutting geven aan de dieren. Een mengeling van laagstam en hoogstam fruitbomen kan een beter alternatief zijn. Laagstam fruitbomen zijn ook sneller productief dan hoogstam fruitbomen. Een te dense vegetatie is af te raden: kippen kunnen zich hier makkelijk in verstoppen en komen 's avonds moeilijker naar binnen. Ook een visuele controle is niet eenvoudig.

Besluit

Er zijn nog een aantal knelpunten te overwinnen om tot een vlotte combinatie te komen van een plantaardige teelt met een uitloop van pluimvee. Een duidelijk overzicht van o.a. wetgeving en sanitaire risico's is door deze gemengde producenten zeer gegeerd. Legcombio brengt begin 2019 een rapport uit met de eerste projectresultaten. Dit zal ook publiekelijk verspreid worden.

Exzodus voor de controle van rode vogelmijt

Vraag ernaar bij uw dierenarts

Breng een bezoek aan
onze stand op
Agriflanders: 1553

Engagement !

Engagement... een woord en een daad voor het leven. We staan er niet vaak bij stil maar reeds van in ons prille leven is dit een belangrijke factor met een ontzettende grote inhoud en met vele consequenties.

Tijdens onze jeugd jaren is dit al sterk aanwezig. Onze ouders nemen het engagement voor ons op (en wij later voor ons gezin); om ons de mogelijkheid te geven ons te ontwikkelen op school en in de vrije tijd (muziekschool, sport, jeugdbeweging). Hier wordt al vaak het begin gelegd van hoe wij in ons latere leven deze bagage zullen gebruiken. Ook de visie en engagement wat betreft onze eetcultuur is een niet onbelangrijk gegeven voor onze toekomst en draagt bij tot milieu en maatschappij.

Vanuit al deze persoonlijke ontwikkelingen gaan we op zoek naar een job die gerelateerd is aan onze interesses/capaciteiten. Deze keuze kan, maar hoeft niet altijd, gelinkt te zijn aan diploma's maar vooral aan arbeidsvreugde en voldoening!

Een héél essentiële vraag: hoe groot is mijn engagement t.a.v. mijn job? En nu ga ik even **persoonlijk**. Zevenendertig jaar geleden landden wij in Peizegem, voorheen nog nooit van gehoord. Al snel werd ons gevraagd engagement op te nemen in de plaatselijke verenigingen. Eric bij landelijke gilde en ik bij K.V.L.V. Het was de gelegenheid om ons te integreren in het nieuwe dorp. Later hebben onze kinderen ter plaatse school gelopen alsook mede aan de wieg gestaan van jongerenverenigingen. Tot op heden ervaren we nog altijd de positieve invloeden van deze keuzes.

Er was niet alleen de start van een nieuw leven (pas getrouwd), het was tevens het begin van een nieuwe job: samen een **braadkippenbedrijf** overnemen en gedurende al die jaren, ondanks moeilijke tijden, met hart en ziel werken voor de kwaliteit en continuïteit van onze bedrijven.

Maar er is meer dan het kweken van kippen alleen: het beleid en wetgeving van de pluimveesector die ons allen aanbelangt en waarvan we niet voldoende beseffen hoe belangrijk de contacten en de uitwisselingen van onze praktische ervaringen zijn t.a.v. collega's, vakorganisaties en overheid. Zeker wanneer men weet dat in een razend tempo zowel wetgeving, administratie als technologie evolueren. Wel ook hier vonden we het nodig om, in het algemeen belang van de sector, ons te engageren.

Dit waren geen gemakkelijke beslissingen. Ons uitgangspunt is altijd geweest: eerst het werk op het bedrijf (alles is niet altijd juist te plannen) en dan, in overleg met elkaar, de geplande vergaderingen. Te beseffen dat engagement mede verantwoordelijk is tot het slagen van je pluimveecarrière, wijst op gezond verstand.

Vandaar mijn **oproep** aan alle pluimveehouders, jongere of oudere, vrouwen of mannen, met of zonder ervaring, denk na over het belang van engagement! Tracht ruimte te vinden om naast je dagdagelijkse taken, ook aandacht te hebben voor het algemeen belang van je sector.

Wij kijken in ieder geval terug op een bewogen en boeiende tijd, die tot op vandaag nog héél interessant en verrijkend is dank zij de vele engagementen. **GO FOR IT !**

Myriam Oelbrandt, braadkippenhoudster

Nepvleesfabrikant naar de Nasdaq beurs om de wereld te veroveren

Beyond Meat, een Amerikaans bedrijf dat plantaardige burgers en **kipstrips** maakt wil op de Nasdaq beurs 100 miljoen \$ ophalen om verder te innoveren maar eveneens om zijn internationale activiteiten uit te breiden. Hun producten streven ernaar om eruit te zien, te ruiken en te smaken als echt vlees. Ze liggen reeds in de rekken en worden al geserveerd in sommige hamburgerketens of grootkeukens. Volgens prognoses van Amerikaanse voedingsconsultants zal de markt ervoor verdubbeld zijn in 2025. Ook pakken ze graag uit met **bekende aandeelhouders** zoals Bill Gates of acteur Leonardo DiCaprio maar ook de grootste vleesfabrikant van de VS, Tyson Foods, is een belangrijke aandeelhouder. Met de extra middelen willen ze verder hun nepvleesproducten verbeteren en nog concurrentiëler worden met vlees maar ook willen ze de internationale toer op. Momenteel zit het bedrijf nog op een hoge schuldenberg.

Naast nepvlees is er nog het labo- of **kweekvlees**. Dit is nog niet commercieel voorhanden, maar ook hier wordt duchtig in geïnvesteerd en de verwachting is dat binnen 10 jaar er zeker labovlees in de rekken ligt of in onze voeding zit. Momenteel is de kostprijs ervan nog vele malen hoger dan vlees. (LM)

Nieuw vrijhandelsakkoord met Japan biedt kansen voor export van eieren en pluimveevlees

Het Europees Parlement heeft in Straatsburg een nieuw vrijhandelsakkoord en strategisch partnerschap met Japan goedgekeurd. Het grootste vrijhandelsakkoord dat de Europese Unie ooit heeft gesloten, zal begin februari in werking treden. Het akkoord wordt gepresenteerd als een **antwoord op het protectionistische handelsbeleid** van de Amerikaanse president Donald Trump. Vooral voor de landbouwsector dienen er zich nieuwe kansen aan. Schaduwrappporteur in het Europees Parlement Hilde Vautmans (Open Vld) reageert opgetogen: "Van onze landbouwproducten krijgt 85 procent rechtenvrije toegang tot de Japanse markt."

Japan is voor de EU de belangrijkste exportmarkt van eieren (27% in 2018). (LM)

De grote Franse retailer, de Groupe Casino, lanceert als eerste in Frankrijk een welzijnslabel op haar producten

Vorige maand startte de Groupe Casino met het aanbrengen van een dierenwelzijnslabel op haar producten. Er worden **4 niveaus** onderscheiden: superieur, goed, tamelijk goed en standaard.

Voor het opstellen van het labelingsprotocol werd gedurende twee jaar samengewerkt met dierenwelzijnsorganisaties om robuuste referentiecriteriën op te stellen. Niet minder dan 230 criteria worden hiervoor in rekening gebracht. De bedoeling is om de consument een transparant label systeem aan te bieden waarbij het **kweekproces**, het **transport** en de **slachtcondities** in overweging genomen zijn. De hogere niveaus garanderen een duidelijke verbetering van het dierenwelzijn, boven de wettelijke normen.

Het label wordt aangebracht op de verpakking nabij de gewicht/prijs opgave en is reeds in voege voor de Géant Casino en de Casino supermarkten. (LM)

Bio doet effecten klimaatverandering versnellen

In recente wetenschappelijke studie, van Amerikaanse en Zweedse onderzoekers, gepubliceerd in het gerenommeerde tijdschrift "Nature" werd het effect berekend van **gangbare en biologische landbouw** op de opwarming van de aarde. Omdat er veel meer land nodig is, heeft biologische landbouw een veel grotere invloed op het klimaat dan de gangbare landbouw. De onderzoekers ontwikkelden hiervoor de zogeheten 'carbon benefit index'; dit is de hoeveelheid koolstof die wordt vastgelegd bij verschillende vormen van landgebruik.

De reden voor het verschil is dat de **opbrengsten per hectare** in de biologische landbouw veel lager zijn dan in de gangbare landbouw. Dat betekent dat je meer land nodig hebt om een vergelijkbare hoeveelheid voedsel te produceren. Land waarvoor bossen en natuurgebieden ontgonnen moeten worden.

Volgens een van de auteurs van de studie, de Zweedse Prof. Stefan Wirsenius, is daarmee niet gezegd dat consumenten alle biologische producten voortaan moeten weren. Er zijn allerlei redenen om biologische producten te kopen, zegt hij, o.a. dierenwelzijn. Wel is het zaak om op te letten wat je koopt. Gangbaar rood vlees is slechter voor het klimaat dan biologisch varkens- of kippenvlees. Toch moeten **politici** die pleiten voor biologische landbouw zich volgens Wirsenius nog maar eens bezinnen. Het effect van meer landgebruik is veel groter dan we tot nu toe hebben aangenomen. Als we inderdaad meer biologisch gaan telen, zal het effect van de voedselproductie op de **klimaatverandering** flink toenemen. (LM)

Pas opgerichte Nederlandse stichting Agri Facts boekt reeds eerste resultaat

Begin december werd in Nederland de Stichting 'Agri Facts' opgericht met als **doelstelling** gepubliceerde rapporten te toetsen of ze al dan niet "gekleurd" zijn. De initiatiefnemers onderzoeken of rapporten of studies van overheden en ngo's die naar buiten komen wel degelijk kloppen. Indien niet wordt gevraagd om deze te corrigeren, desnoods na een juridische procedure.

De stichting heeft als eerste het Planbureau voor de Leefomgeving (PLB) gevraagd de berichtgeving over het klimaatakkoord en **broeikasgasuitstoot** ten aanzien van de landbouw te corrigeren. In zijn publicaties en berichtgeving stelt het PBL dat het eten van dierlijke producten een forse bijdrage levert aan het klimaatprobleem; het eten van minder vlees wordt gezien als een belangrijke oplossing voor het halen van de klimaatdoelen. Deze rapporten liggen wel bij het klimaatoverleg op tafel en zijn de basis voor toekomstig beleid. Dit klopt niet", volgens de stichting. Veehouderij heeft op het totale klimaatvraagstuk een zeer beperkt effect. Het is volgens de stichting onjuist te suggereren dat het eten van minder dierlijke producten aanzienlijk bijdraagt aan het halen van de klimaatdoelen. Inmiddels heeft de stichting een eerste reactie van het PBL ontvangen. Daarin geeft het PBL aan een **onjuistheid** die de stichting signaleerde, met een te hebben **gerectificeerd**. (Bron Pluimveeweb).

Vogelgriep nieuws

De OIE (Wereldorganisatie voor Diergezondheid) meldde in december diverse uitbraken van AI. In het noordwesten van **Bulgarije** trof men het hoogpathogene **H5N8** aan op een hobbybedrijf waar zowel kippen, fazanten als duiven gehouden werden. Buiten Europa werd melding gemaakt in **India** van besmettingen met het hoogpathogene **H5N1** zowel bij wilde vogels (kraaien) als op een pluimveebedrijf met circa 4.000 kippen, waarbij 90% sterfte optrad. Beide gevallen deden zich voor in de deelstaat Orissa.

In de **US** daarentegen werd uit voorzorg onmiddellijk een bedrijf met 40.000 vleeskippen preventief geruimd in Maryland (Wicomico County), waar er zich uitzonderlijke sterfte voordeed en de test voor AI niet direct uitsluitel gaf. Achteraf bleek AI niet de oorzaak te zijn.

En dichterbij ons in de buurt, op 24 december meldde het **Nederlandse** Ministerie van Natuur en Voedselkwaliteit dat in een vogelwink in Veeninge (omgeving van Drenthe) vermoedelijk **laag pathogene AI** vastgesteld was bij watervogels. De regeling specifieke maatregelen in het beschermings- en het toezichtsgebied in verband met de bestrijding van laagpathogene aviaire influenza werd onmiddellijk ingesteld. (LM)

Voor actuele informatie:

Bezoek de vernieuwde Pluimvee website: www.pluimvee.be

Of abonneer je op onze elektronische nieuwsbrief

Info: advertenties@pluimvee.be

HET „SPECHT VARIA PLUS“ SYSTEEM

Het Specht Varia Plus Systeem is het resultaat van meer dan tientallen jaren ervaring.

Meer ruimte per kip voldoet aan de eisen voor het dierenwelzijn.

Uitstekend overzicht zowel onder de installatie als ook op de verschillende etages.

Voer, water, rustzones en nesten op elke etage beschikbaar.

De nesten aan de buitenkant vergemakkelijken een goede controle.

Met behulp van de kantelbare bodem kunnen de nesten automatisch worden gesloten.

Op de brede eierbanden hebben de eieren voldoende ruimte.

Extra zitstokken boven op de installatie.

Extra niveau boven de nesten mogelijk.

Direct van de producent. Eigen productie sinds 1961.

Profiteer van onze ervaring.

Ten Elsen
GmbH & Co. KG

D-47665 Sonsbeck/Germany
Dassendaler Weg 13
Telefon +49 (0) 2838 912-0
Fax: +49 (0) 2838 2791
www.specht-tenelsen.de
info@specht-tenelsen.de

Hans Theo Ten Elsen
GSM: +49.173-8 79 65 82

INHOUD PLUIMVEEBLAD 2018: jaargang 52

Actueel - Wetgeving

Titel	Nr	Pagina
Actieplan en engagementen braadkippenkolom om het aantal DO's duurzaam terug te dringen	1	3-5
Vogelgriep in Nederland	3	15
Controles op mijn bedrijf: hoe ermee omgaan?	3	16-18
Oekraïne omzeilt EU importregels om vers pluimveevlees, boven het toegestane quotum, in te voeren	5	26-27
Nieuwe EU regels voor biologische landbouw	6	26
Oekraïne breekt wel degelijk de EU markt binnen	7-8	6-7
De nieuwe regelgeving identificatie en registratie (I&R) voor pluimvee en konijnen	10	3-5
Hoe bedwelm/dood je pluimvee het best individueel op je bedrijf?	11	20-22

Diergeneeskunde

Salmonellabestrijding begint tijdens de leegstand	2	20-21
Resultaten van de salmonella-analyses en serotypes bij Belgische pluimveetomen in 2017	5	6-7
Blijf alert voor de ziekte van Newcastle en acute snot	6	4-5
Uitbreiding tussenkomst salmonellabestrijding pluimvee: komt uw bedrijf ook in aanmerking?	7-8	3
Ziekte va Newcastle: hoe herkennen en voorkomen?	9	8-9
Vogelgriep: hoe is de situatie wereldwijd?	11	12-13
Geef jij jouw pluimvee (te)veel antibiotica?	12	32-33

Juridisch

Ons erfrecht eindelijk aangepast: wat verandert er ?	1	28-29
Zomaar een filmpje maken op uw bedrijf?	2	24-25
Actueel: Naar een nieuw 'huwelijksvermogensrecht' in 2018?	3	20-21
Mag milieucontroleur zomaar uw bedrijf betreden?	4	22-23
Samenwonen: welke goederen zijn van wie?	5	20-21
Een probleem met uw advocaat: een oplossing is mogelijk!	6	18-19
Opnieuw aanpassingen aan de courante betalingen!	7-8	28-29
NIEUW: Registratierechten, nieuwe tarieven in Vlaanderen!	9	24-25
Pacht of huur: Een nieuwe kijk door de rechter?	10	24-25
Opnieuw aanpassingen aan de contante betalingen!	11	24-25
Nieuw van 'handelaar' naar 'ondernemer'	12	28-29

Legkippen

Eerste resultaten met legkippen met onbehandelde snavels op het Proefbedrijf Pluimveehouderij	2	15
Tussentijdse evaluatie 'Welzijn en huisvesting legkippen' goedgekeurd	2	26-27
Welke veranderingen brengt de toekomst voor de legsector?	4	18-19
In de EU zitten nu bijna 50% van de legkippen in alternatieve systemen	6	3
Langer aanhouden van legkippen: verschillende invalshoeken belicht	11	6-7
Evoluties en trends op de markt van eieren	12	4-5

Konijnenhouderij

Nieuw voer- en huisvestingssysteem voorgesteld bij konijnenslachterij Van Assche	11	26-27
Het grootste konijnenbedrijf van de Benelux ligt langs weerszijden van de taalgrens	11	28-31

Moederdieren - Broeierij

Met nieuwe technieken en werkwijzen naar betere kuikenkwaliteit en prestaties	1	15-17
Tien kuikens meer door minder onrust bij moederdieren	4	3-5
Geslaagde studieavonden sectorgroep vermeerdering en opfok	11	8-10
Broeierij L'OEuf d'Or in het Waalse Andenne feestelijk ingehuldigd	12	24-25

Milieu

Geen bewezen schadelijke gezondheidsgevolgen voor omwonenden van een veeteeltbedrijf	2	8-9
Hoe omgaan met asbest?	5	22-24
Bescherm jezelf tegen stof!	9	22-23

Onderzoek

Waarheen met het praktijkgericht pluimveeonderzoek?	2	28-29
Structuur in het voeder als sleutel voor een gezonde darm	3	19
Reiniging en ontsmetting in de pluimveehouderij: onderzoek zet de puntjes op de i	5	12-14
Prestarters dragen bij aan een vlotte start en optimaal resultaat	9	10-11
Stof in voliëres, niet alleen gevaarlijk voor de pluimveehouder maar ook voor de kip	10	16-17

Reportages

Van varkenshouder naar moederdieren. Open deur bij Geert Vanderostyne te Sint-Laureins	1	20-21
Het volledig vernieuwde bedrijf van Jan Coninx is klaar voor de toekomst	2	10-12
Net over de taalgrens: een stal die mag gezien worden	3	3
Kippenhof LV: door innovatie meerwaarde creëren	6	6-9
Uitbreiden in kalkoenen te Geluwe met intrede van de volgende generatie	6	12-13
Diversifiëren met nieuwe stal voor 18.000 bio-legkippen	9	3-5
Een gedurfde investering in 2 nieuwe kalkoenstallen te Voormezele	10	10-12
Terugblik op de fipronilcrisis: ervaringen van een getroffen legkippenbedrijf	11	3-5
Het verhaal van 'Ardenne volaille': van keukenslachter tot Waalse conceptkoning van kipproducten	12	8-10
Laatste Vlaamse producent van foie gras moet in 2023 deuren sluiten	12	12-15
De pluimveeproductie in Vietnam: Bezoek aan een moederdierenbedrijf met een speciaal ras	12	30-31

Technieken

Best beschikbare technieken voor de pluimveehouderij	2	6-7
Welke nieuwe technologieën zullen in de nabije toekomst ook de pluimvee industrie beheersen?	3	26-27
Robot met artificiële intelligentie voor de vleeskuikenstal	7-8	18-19
Ammoniakemissiearme (AEA) stalsystemen: wijzigingen door recent Ministerieel besluit	9	7
Stalklimaat en ventilatie in pluimveestallen	12	26-27

Vleeskippen

Conceptkippen is geen synoniem voor traag groeiende kippen	2	16-17
Nestborn®: uitkomen in de stal nu voor iedereen bereikbaar	3	10-11
Is voederconversie alleen zaligmakend als parameter om de voederkosten in te schatten?	4	12-13
Vlaanderen zet in op de voetzoolproblematiek bij vleeskippen	7-8	16
Voorkom hittestress bij uw kippen!	7-8	30-31
Voetzoollaesies bij vleeskippen: oorzaak en risicofactoren	9	18-19
Voeding de belangrijkste oorzaak van nat strooisel en voetzoollaesies	10	14-15
Eëndagskuikens voeren is een kunst	11	14-15

Eindejaarseffecten

tekst en beeld: Luc Maertens

Eind 2019 hebben de eierprijzen zich op een vrij mooi niveau kunnen handhaven. Traditiegetrouw is de vraag naar eieren, vooral deze voor tafeleieren groot, naar het jaar(feest) einde toe. De scharrels hebben hun eindejaarsrally hierdoor kunnen verder zetten. De kooi-eieren daarentegen moesten toch een stukje inleveren in december. De industrie heeft zijn extra inkoop de laatste weken van december dan achter de rug. Door deze verschillende beweging van kooi- en scharreleieren is de zeer nauwe marge tussen beide hierdoor terug opgelopen tot een 'normale' marge van circa 1,5€/100 eieren.

We kunnen er niet naast kijken, de EU import van eieren is met bijna 50% gestegen in 2018 in vergelijking met de vorige jaren. Dit is enkel op het conto van de import vanuit **Oekraïne** te schrijven want 50% van de EU import van eieren komt van daar. In vergelijking met vorig jaar is de import vanuit Oekraïne, op basis van cijfers tot en met oktober 2018, zelfs toegenomen met een factor 5 of zal in de buurt liggen van 15.000 ton! waarvan 2/3 gedroogde ei-producten. Dit is dus te pijnlijker omdat het hier om eieren en ei-producten gaat waarbij de kippen hoofdzakelijk in de EU verboden klassieke kooien gehouden worden. Ondanks deze oneerlijke concurrentie (geen gelijk speelveld) zijn we toch niet pessimistisch voor wat de vooruitzichten betreffen. Enerzijds is er geen sprake van een sterke toename van de opzet in de EU. Anderzijds zijn er buiten de EU diverse landen die kampen met AI of waar er toenemende druk is om kooihuisvesting te vervangen door alternatieve huisvesting. Allemaal factoren die op korte termijn niet direct de productie doen toenemen.

De markt van **soepkippen**, zeker deze van de zware uitgelegde moederdieren, is voor een stuk afgestemd op deze van de braadkippen. Gezien de prijsval van deze laatsten, is een prijs van meer dan €0,50/kg niet slecht. Wat de prijs van de uitgelegde legkippen betreft, reeds meer dan een jaar zijn deze nauwelijks iets waard. Vooral omwille van de moeilijker afzet in Afrika, is deze markt oververzadigd.

Voor de **braadkippen**producenten is het een koude winter met een genoteerde middenprijs Deinze van €0,75/kg. De ABC prijs is ook verder wekelijks afgekald en bedraagt einde december €0,79/kg. De zeer grote prijsval dit najaar (zie figuur) en de lage prijzen worden o.a. toegeschreven aan de import buiten quota van filet uit Oekraïne en het herstel van de import vanuit Brazilië. Nochtans de zelfvoorzieningsgraad in de EU is niet gestegen. Ook de export loopt goed met een toename van 8% in vergelijking met 2017. Zelfs wereldwijd zijn er geen indicaties dat de productie sneller gestegen is dan de consumptie. Met andere woorden, de prijsval lijkt overdreven. Eens de moeilijke eindejaarsweken voorbij, met minder slachtdagen omdat kerstmis en nieuwjaar in de week vallen, moet een prijsherstel zeker mogelijk zijn.

Tenslotte wat het prijsverloop van **konijnen** betreft, deze hebben zich kunnen handhaven tot einde het jaar op hun hoog prijsniveau. Nu maar hopen dat de traditionele prijsval na nieuwjaar beperkt is. Moet kunnen met de mindere productie in verschillende landen.

Marktprijzen

Eierprijzen markt Kruishoutem (volgens prijzencommissie) - per 100 stuks in euro

Witschalige eieren

	4.12	11.12	18.12	25.12	4.12	11.12	18.12	25.12
	Kooi	Kooi	Kooi	Kooi	Scharrel	Scharrel	Scharrel	Scharrel
Cat 0	8,67	8,26	8,26	8,10	8,87	9,00	9,02	8,96
Cat 1	7,43	7,02	7,02	6,86	7,63	7,76	7,78	7,72
Cat 2	6,91	6,53	6,53	6,38	7,14	7,23	7,32	7,39
Cat 3	6,39	6,04	6,04	5,89	6,74	6,83	6,92	7,01
Cat 4	5,87	5,55	5,55	5,41	6,15	6,23	6,32	6,41
Cat 5	5,35	5,06	5,06	4,93	5,07	5,12	5,17	5,25
Cat 6	4,62	4,53	4,53	4,40	4,62	4,53	4,53	4,40
Cat 7	4,10	4,02	4,02	3,91	4,10	4,02	4,02	3,91

Bruinschalige eieren

	4.12	11.12	18.12	25.12	4.12	11.12	18.12	25.12
	Kooi	Kooi	Kooi	Kooi	Scharrel	Scharrel	Scharrel	Scharrel
Cat 0	9,07	8,66	8,66	8,50	9,78	9,87	10,00	10,07
Cat 1	7,83	7,42	7,42	7,26	8,54	8,63	8,76	8,83
Cat 2	7,31	6,93	6,93	6,78	7,94	8,02	8,14	8,23
Cat 3	6,79	6,44	6,44	6,29	7,29	7,38	7,48	7,58
Cat 4	6,27	5,95	5,95	5,81	6,45	6,54	6,62	6,72
Cat 5	5,75	5,46	5,46	5,33	5,14	5,19	5,24	5,32
Cat 6	4,82	4,73	4,73	4,60	4,82	4,73	4,73	4,60
Cat 7	4,30	4,22	4,22	4,11	4,30	4,22	4,22	4,11

Pluimveemarkt prijzencommissie Deinze (met inbegrip Belplume toeslag)

Week van	5.12	12.12	19.12	26.12
extra zware soepkippen	0,57€-0,59€	0,54€-0,56€	0,53€-0,55€	0,53€-0,55€
bruine soepkippen	0,05€-0,07€	0,05€-0,07€	0,05€-0,07€	0,05€-0,07€
witte soepkippen	-0,01€-0,01€	-0,01€-0,01€	-0,01€-0,01€	-0,01€-0,01€
braadkippen	0,74€-0,76€	0,74€-0,76€	0,74€-0,76€	0,74€-0,76€
ABC	0,82 €	0,81 €	0,80 €	0,79 €
konijnen	2,60 €	2,60 €	2,60 €	2,40 €

Vernieuwde website www.poultryshop24.com
 In/verkoop van: Pluimvee inventaris,
 eierinpakkers en sorteermachines

Te koop Moba 70+AX92 stapelaar
Moba 100+AX92 stapelaar
Te koop Moba 3500 en Moba 5000
Gevraagd kooihuisvesting voor legkippen

info@poultryshop24.com
 +31 6 53646226

Te koop gevraagd alle soorten soepkippen

*** Hoogste vaste prijs of**
*** Hoogste prijs Deinze+**
*** Betaling binnen 2 dagen**
*** Correcte afname**

014-45 30 40 (B)
 0031-492 537 066 (NL) 0031-653 487 136 (GSM)
www.venpoultry.nl --- info@venpoultry.nl

Handelsnoteringen Kruishoutem

Witschalige eieren

	4.12	11.12	18.12	25.12	4.12	11.12	18.12	25.12
	Kooi	Kooi	Kooi	Kooi	Scharrel	Scharrel	Scharrel	Scharrel
XL	9,47	9,06	9,06	8,90	9,67	9,80	9,82	9,76
L	7,71	7,33	7,33	7,18	7,94	8,03	8,12	8,19
M	6,67	6,35	6,35	6,21	6,95	7,03	7,12	7,12
S	5,22	5,13	5,13	5,00	5,22	5,13	5,13	5,00

Bruinschalige eieren

	4.12	11.12	18.12	25.12	4.12	11.12	18.12	25.12
	Kooi	Kooi	Kooi	Kooi	Scharrel	Scharrel	Scharrel	Scharrel
XL	9,87	9,46	9,46	9,30	10,58	10,67	10,80	10,87
L	8,11	7,73	7,73	7,58	8,74	8,82	8,94	9,03
M	7,07	6,75	6,75	6,61	7,25	7,34	7,42	7,52
S	5,42	5,33	5,33	5,20	5,42	5,33	5,33	5,20

Gemiddelde poeljenprijs aanpassing

Jaar-week	Gemiddelde Poeljenprijs Aanpassing	
	Gemiddelde opfokvoederprijs €/100 kg	Aanpassing €/100 afgeleverde poeljen
2018/50	30,86	64,30
2018/51	30,89	64,44

Prijzen grondstoffen (per ton)

	4.12	11.12	18.12	25.12
Tarwe	180,50 €	181,00 €	185,00 €	184,00 €
Wintergerst	189,00 €	189,50 €	191,00 €	190,00 €
Maïs (30% vocht)	108,00 €	108,00 €	108,00 €	108,00 €

REVENTA®

a Munters company

REVENTA verwarmingssystemen

Voor behaaglijke warmte in de stal

»Heat-X« type 4 A V RAV

Verwarmen zonder CO₂ - productie in de stal

»Heat-X« type V

Gelijkmatige radiale warmteverdeling

»REV-AL« light

Hoog verwarmingsvermogen – laag gewicht, eenvoudig te reinigen

»Heat-X« Rotate

Effectieve warmteterugwinning, geen voorfiltering nodig

Agri
flanders

Flanders Expo Gent
10-13 januari 2019
**Ontdek Arvesta
in HAL 6**

TROTS OP MIJN KIPPEN

Spoormans

Eugeen Meeusstraat 6 | 2170 Merksem | België

www.spoormans.com

