

Vlaams
Parlement

ingediend op **1938** (2018-2019) – Nr. 1
27 maart 2019 (2018-2019)

Voorstel van decreet

van Tinne Rombouts, Wilfried Vandaele, Francesco Vanderjeugd,
Elke Wouters, Bart Dochy en Sofie Joosen

houdende wijziging van het decreet van 5 april 1995
houdende algemene bepalingen inzake milieubeleid,
gecoördineerd op 15 juni 2018,
en van het decreet van 22 december 2006
houdende de bescherming van water
tegen de verontreiniging door nitraten
uit agrarische bronnen, wat de implementatie
van het zesde Mestactieprogramma betreft

TOELICHTING

A. ALGEMENE TOELICHTING

In uitvoering van de Europese Nitraatrichtlijn dient elke lidstaat of regio een actieprogramma op te maken en dit elke vier jaar herzien. De actieprogramma's die zijn opgesteld in uitvoering van de Nitraatrichtlijn, waarvan het laatste het 5e actieprogramma (MAP 5) is, dat betrekking had op de periode 2015-2018, zijn omgezet in de Vlaamse mestwetgeving (het Mestdecreet en de uitvoeringsbesluiten). Het Mestdecreet bevat de maatregelen die worden genomen om de doelstellingen van de Nitraatrichtlijn te bereiken en de maatregelen met betrekking tot het mestbeleid in het licht van de Kaderrichtlijn Water (KRW). Voorliggend voorstel van decreet vormt een concretisering van het 6^e actieprogramma (MAP 6). Over MAP 6 is een publieke consultatie gevoerd, van 24 december 2018 tot 21 februari 2019.

Met dit MAP 6 wordt beoogd om een reductie van de nutriëntenverliezen uit land- en tuinbouw te realiseren, om alzo de waterkwaliteit in overeenstemming te brengen met de Europese doelstelling, geformuleerd in de Nitraatrichtlijn. Het uitgangspunt van dit programma is het realiseren van een aanpak die een verdere loskoppeling van de economische activiteit en de milieu-impact nastreeft. Hiervoor wordt ingezet op het verhogen van de effectiviteit van het bestaande beleid door het realiseren van een betere handhaving en implementatie, evenals op een meer gebiedsgerichte aanpak, door het doelmatig inzetten van maatregelen in gebieden waar de opgezette doelen nog niet bereikt zijn.

MAP 6 bevat 10 krachtlijnen die de wijzigingen aan het bestaande Mestdecreet inspireren. Deze zijn de volgende:

1. Het in lijn brengen van de waterkwaliteit met de Europese doelen, en deze doelstelling ook verder uitwerken in het toekomstige 7^e actieprogramma. Hiervoor worden de randvoorwaarden gemaakt waarmee de bemesting uitgevoerd kan worden volgens het zogenaamde '4J' principe, zijnde de meest geschikte mestsoort en bemestingstechniek, volgens de juiste dosis en op het juiste tijdstip.
2. De beoordeling van de evolutie van de kwaliteit van het oppervlaktewater gebeurt per afstroomzone van een Vlaamse waterlichaam en zijn lokale vertakkingen, waarbij gebruikt gemaakt wordt van de gemiddelde nitraatconcentratie als sleutelindicator. Een streefwaarde voor de gemiddelde nitraatconcentratie per afstroomzone van 20 mg nitraat/l wordt vooropgesteld op langere termijn. Het uiteindelijke doel van MAP 6 is dat de gemiddelde doelafstand daalt met 4 mg nitraat per liter voor de afstroomzones die nu een doelafstand hebben.
3. Met betrekking tot het freatisch grondwater wordt de beoordeling van de evolutie van de kwaliteit hiervan gemaakt per afstroomzone van een Vlaamse waterlichaam en zijn lokale vertakkingen. Tegen het einde van MAP 6 wordt een globale neerwaartse trend van minstens 3 mg nitraat per liter gerealiseerd in alle afstroomzones met onvoldoende grondwaterkwaliteit.
4. Ter vervanging van het systeem van de focusbedrijven en niet-focusbedrijven wordt nu gebruik gemaakt van een meer gebiedsgerichte aanpak. De beoordeling van het oppervlakte- en grondwater gebeurt nu op basis van de indeling van de afstroomzones in één van de vier soorten gebiedstypes. Het al dan niet opleggen van maatregelen en de omvang van deze maatregelen wordt afhankelijk gesteld van het gebiedstype van de afstroomzone waarin de landbouwgronden gelegen zijn. In MAP 6 wordt dus een overstap gemaakt naar een systeem waarbij specifieke maatregelen worden opgelegd in het volledige gebiedstype waar in het 5^e actieprogramma alleen landbouwers met een negatieve bedrijfsevaluatie van het nitraatresidu onderworpen waren aan

- versterkte maatregelen. Daarnaast wordt landbouwers ook de mogelijkheid gegeven om van een systeem van equivalente maatregelen gebruik te maken, in plaats van te voldoen aan één of beide standaardmaatregelen voor gebiedstype 2 en 3.
5. Een hogere effectiviteit van de bestaande maatregelen wordt bereikt door het versterken en verder ontwikkelen van bepaalde instrumenten en het aanpakken van de moeilijkheden bij de implementatie en handhaving van de bestaande maatregelen. Er wordt specifieke aandacht besteed aan een betere opvolging van kunstmest en van mestverwerkingsinstallaties en anaerobe vergisters. Hiertoe worden actieplannen ontwikkeld in samenwerking met de belanghebbenden die zullen geïmplementeerd worden vanaf 2019. Via certificering van de instanties die bemestingsadviezen geven, zal ook een betere kwaliteit van het bemestingsadvies bekomen worden en zal de implementatie ervan in de bemestingspraktijk van de landbouwers verbeterd worden.
 6. Sectorspecifieke maatregelen worden genomen om de risico's van directe nutriëntenverliezen uit de grondloze tuinbouw en het afspoelen van silosappen aan te pakken. De actieplannen worden in samenwerking met de belanghebbenden opgesteld en zullen vanaf 2019 worden geïmplementeerd. Zo wordt voorzien in een first flush systeem voor grondloze tuinbouw in open lucht en een set van gerichte sanctioneringsmogelijkheden voor grondloze tuinbouwbedrijven.
 7. Bodems met een goede kwaliteit zijn veerkrachtiger en beter bestand tegen klimaatverandering, verliezen van nutriënten. Met MAP 6 wil Vlaanderen maatregelen nemen om de bodemkwaliteit verder te verbeteren.
 8. Via onderzoeks-, piloot- en demoprojecten wordt nieuwe kennis over bemesting, nutriëntenbeheer en landbeheer ontwikkeld en overgedragen aan de landbouwers. De kennis wordt ingezet in de ontwikkeling van nieuwe maatregelen.
 9. Een betere naleving wordt beoogd door een effectiever toezichts- en sanctioneringsbeleid. De verschuiving van administratieve controles naar gerichte, risicogebaseerde bedrijfsdoorlichtingen, zoals geïnitieerd in MAP 5, wordt verdergezet. De complete set van administratieve controles, gerichte terreincontroles, controles van nitraatresidu's en risico-gebaseerde bedrijfsdoorlichtingen, is gericht op het opsporen en voorkomen van (potentiële) nutriëntenverliezen naar het leefmilieu. Daarnaast worden extra instrumenten voorzien die een effectievere controle op mestverwerkings- en mestbewerkingsinstallaties alsook de opvolging van het kunstmestgebruik mogelijk maken.
 10. Onafhankelijke begeleiding van landbouwers blijft belangrijk in MAP 6. Professionele begeleiders ondersteunen de landbouwers om de risico's van bemesting op hun bedrijf in te schatten en helpen hen bij het nemen van de juiste maatregelen. In afstroomzones waar maatregelen worden genomen, faciliteren zij de samenwerking tussen landbouwers.

Met voorliggend voorstel van decreet wordt het ontwerp van mestactieprogramma voor de periode 2019-2022, dat dus het zesde actieprogramma is, op decretaal niveau verankerd.

B. TOELICHTING BIJ DE ARTIKELEN

Artikel 1. Dit artikel behoeft geen uitleg.

Artikel 2. Wijzigingen aan het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid.

In het kader van een striktere handhaving van het mestbeleid is het belangrijk dat mitigerende of andere maatregelen die opgelegd worden ook effectief opgevolgd worden. Hiervoor is volgend traject uitgetekend:

1. Een bepaling van de Mestregelgeving wordt niet nageleefd. Dit kan onder meer de niet naleving van een maatregel, opgelegd n.a.l.v. een doorlichting zijn.
2. Een toezichthouder stelt de niet-naleving vast en geeft betrokkene vervolgens een aanmaning of bevel geven om de overtreding te beëindigen (en vb. de maatregel opgelegd i.k.v. een doorlichting na te leven), de gevolgen van de overtreding ongedaan te maken of herhaling te vermijden.
3. Als de aanmaning of het bevel van de toezichthouder niet nageleefd wordt (en vb. de opgelegde maatregel i.k.v. een doorlichting nog steeds niet nageleefd wordt), wordt er een proces-verbaal opgemaakt dat vervolgens via de bepalingen van het milieuhandavingsdecreet wordt afgehandeld.

Om de derde stap mogelijk te maken wordt het niet naleven van een dergelijke aanmaning of bevel toegevoegd aan de lijst van overtredingen, vermeld in artikel 16.6.1, §2, van het decreet algemene bepalingen milieubeleid.

Artikel 3. Wijzigingen betreffende de lijst van definities zoals terug te vinden in artikel 3 van het Mestdecreet

Dit artikel wijzigt artikel 3 van het Mestdecreet. In artikel 3 van het Mestdecreet zijn de verschillende definities opgenomen, die van toepassing zijn in de mestregelgeving. Deze definities zijn per thema en vervolgens alfabetisch geordend. Met dit artikel 3 van voorliggend voorstel van decreet worden zowel een aantal nieuwe definities toegevoegd als een aantal bestaande definities gewijzigd.

De eerste twee punten van dit artikel wijzigen artikel 3, §2 van het Mestdecreet. Deze paragraaf betreft de definities gerelateerd aan het thema wetgeving en waterkwaliteit. Voor de bestaande definitie van eutrofiëring (die vernummerd wordt naar definitie 1°/1), wordt een nieuwe definitie van afstroomzone toegevoegd, zijnde een geografische eenheid gebaseerd op het afstroomgebied van de Vlaamse waterlichamen. De waterlichamen die hier bedoeld worden zijn deze die gebruikt worden bij de opmaak van de stroomgebiedsbeheerplannen. Een overzicht van de verschillende afstroomzones wordt ook als bijlage 2 bij het Mestdecreet gevoegd.

Het tweede punt van dit wijzigingsartikel introduceert een definitie van de verschillende gebiedstypes, gaande van 0 tot 3, in respectievelijk 1°/2, 1°/3, 1°/4 en 1°/5. Inhoudelijk bevatten deze definities louter een verwijzing naar artikel 14, §1, van het Mestdecreet, waar deze begrippen nader uitgewerkt zijn. Voor de duidelijkheid is er voor gekozen om deze begrippen te definiëren, zodat er verder in de tekst ook niet telkens verwezen moet worden naar de betreffende bepalingen van het Mestdecreet.

Het derde punt van dit wijzigingsartikel, voegt aan artikel 3, §3, van het Mestdecreet, dat de definities gerelateerd aan landbouwbedrijven bevat, een punt 1°/1 toe, dat de definitie van "bedrijf dat de biologische productie toepast" bevat. Dit begrip komt later terug in artikel 13, §5, tweede lid van het Mestdecreet, waar het relevant is voor het berekenen

van de opgebrachte difosforpentoxide afkomstig van stalmest of boerderijcompost, en vormt een uiting van het verlangen het gebruik van stalmest te stimuleren.

Het vierde punt van dit wijzigingsartikel, vervangt de definitie van mestverzamelpunt, die opgenomen is in artikel 3, §4, 6° van het Mestdecreet. Deze wijziging houdt in dat er geen sprake meer moet zijn van meerdere aanbieders en meerdere afnemers om een verzamelpunt te zijn. Met de vorige definitie was in het geval dat er slechts door één landbouwer werd aangevoerd of afgenomen, geen sprake van een mestverzamelpunt. Als gevolg van deze wijziging, zal dit wel het geval zijn, met die nuance dat de landbouwer die als enige aanbiedt of afneemt, niet tevens de uitbater van het mestverzamelpunt mag zijn. Daarnaast mag de landbouwer die als enige aanbiedt niet tevens de enige afnemer zijn.

Een concreet voorbeeld is een landbouwer die een leegstaande opslag gebruikt om mest te ontvangen van één aanbieder, bijvoorbeeld verwerkte mest, en die mest vanuit de opslag verdeelt naar meerdere landbouwers. In dit geval staat de opslag los van zijn werkzaamheden als landbouwer, en is het doel het opslaan van mest om vanuit de opslag verder te verdelen. Hetgeen dus de werking van een mestverzamelpunt is. Door de aanpassing van de definitie komt een dergelijke werkwijze nu neer op het uitbaten van een mestverzamelpunt. Dit betekent onder meer:

- Dat de opvolging van de aan- en afvoer van en naar dit mestverzamelpunt dan apart gehouden wordt van de aan- en afvoer naar zijn landbouwbedrijf.
- Dat de aan- en afvoer van en naar het mestverzamelpunt met AGR-GPS moet gebeuren, wat een betere opvolging mogelijk maakt.
- De afvoer vanuit een mestverzamelpunt moet gebeuren met berekende waarden, aangezien bij een constante aanvoer van mest, een analysewaarde van 3 maanden oud niet representatief is voor de afgevoerde mest.
- Een mestverzamelpunt kan niet afvoeren met een burenenregeling, wat tevens een gevolg is van het feit dat een burenenregeling enkel mogelijk is voor dierlijke of andere meststoffen geproduceerd op de exploitatie.

Het vijfde punt van dit wijzigingsartikel vervangt de definitie van boerderijcompost in artikel 3, §5, 3° van het Mestdecreet. Deze vervanging kadert in het initiatief om het lokaal composteren van organische stromen afkomstig van landbouwbedrijven te stimuleren, en veilige niet-landbouwstromen zoals maaisel van natuurbeheer hier ook in te betrekken. Daarnaast worden tevens de samenwerkingsvoorwaarden tussen bedrijven hiervoor uiteengezet, en de gebruiksvoorwaarden voor het resultaat van deze compostering.

Punt 6 voegt aan de definitie van traagwerkende meststoffen, opgenomen in paragraaf 5, 22° van het Mestdecreet, boerderijcompost toe. Hierdoor wordt boerderijcompost beschouwd als een traagwerkende meststof en eveneens als een meststof van type 1 aangezien traagwerkende meststoffen vallen onder de definitie van meststoffen type 1 (artikel 3, §5, 13° van het Mestdecreet).

De punten 7 tot en met 13, van artikel 3 van voorliggend voorstel van decreet hebben betrekking op wijzigingen aan de definities opgenomen in artikel 3, §6 van het Mestdecreet. In deze paragraaf zijn de definities opgenomen die gerelateerd zijn aan de verschillende soorten teelten en bemesting.

De wijzigingen aan de punten 7°, 8°, 9° en 10° zijn zonder inhoudelijke impact, doch wijzigen enkel de benaming van "halfnatuurlijke graslanden" en "potentieel belangrijke graslanden" naar respectievelijk "graslanden die halfnatuurlijk zijn" en "graslanden die potentieel belangrijk zijn". Deze aanpassing betekent dat er twee definities van respectievelijk "graslanden die halfnatuurlijk zijn" en "graslanden die potentieel belangrijk zijn" worden toegevoegd (punt 7°), terwijl de bestaande definities van "halfnatuurlijke

graslanden” en “potentieel belangrijke graslanden” opgeheven worden (9°). Door deze aanpassing zijn alle definities van graslanden nu alfabetisch, samen gegroepeerd. Doordat in de definitie in paragraaf 6, 7°, ook verwezen werd naar “halfnatuurlijke graslanden”, diende deze verwijzing ook aangepast te worden (8°). Aangezien daarenboven in de definitie in paragraaf 6, 14°, verwezen werd naar de punten waar voorheen de definities van “halfnatuurlijke graslanden” en “potentieel belangrijke graslanden” opgenomen waren, dient deze verwijzing aangepast te worden naar de punten waar nu deze definities terug te vinden zijn. (punt 10°)

De punten 11 en 12 van dit artikel voegen twee nieuwe definities toe, met name de definitie van “laag-risico-nateelt” (punt 11°) en de definitie van niet-nitraatgevoelige teelt (punt 12°). De combinatie van een niet-nitraatgevoelige teelt gevolgd door een laag-risico nateelt zal onder bepaalde voorwaarden meegeteld worden als vanggewas (cfr. Het nieuwe artikel 14, §8, van het Mestdecreet die ingevoegd wordt door artikel 8 van voorliggend voorstel van decreet). De definitie van niet-nitraatgevoelige teelt is geïnspireerd op de definitie zoals terug te vinden in artikel 124, 1° van het Ministerieel besluit tot het verlenen van subsidies voor beheerovereenkomsten met toepassing van Verordening (EU) nr. 1305/2013 van het Europees Parlement en de Raad van 17 december 2013 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor plattelandsontwikkeling, met dien verstande dat in het Mestdecreet korrelmaïs uitgesloten is.

Het veertiende punt van dit artikel betreft een wijziging aan artikel 3, §9, van het Mestdecreet dat de definities gerelateerd aan andere aspecten van het Mestdecreet bevat. Met dit twaalfde punt wordt de definitie van een beveiligde zending ingevoegd. Door het invoeren van deze definitie wordt aan de Vlaamse Regering de mogelijkheid gegeven om andere betekeniswijze dan het aangetekend schrijven of een afgifte tegen ontvangstbewijs mogelijk te maken. Op deze manier is de mestwetgeving aangepast om een meer digitale werking mogelijk te maken. Specifiek voor wat betreft de mestregelgeving is voorzien dat de Vlaamse regering ook de voorwaarden kan bepalen waaronder een verzending via het Mestbankloket (hetgeen een beveiligd internetloket is waarbij de betrokkenen zich via e-id moeten identificeren om toegang te krijgen tot het loket).

Het vijftiende punt voegt een definitie toe van nitraatresidu.

De punten 13°, 16° en 17° tenslotte zijn wijzigingen met geen of zeer beperkte impact. Meer bepaald worden met deze wijzigingen de verwijzingen naar de overeenkomstige artikelen die ten gevolge van de wijzigingen door voorliggend voorstel van decreet niet langer accuraat waren, aangepast (punt 13°), wordt voor het verwijzen naar het begrip “nitraatresiduevaluatie op bedrijfsniveau” te vereenvoudigen, een definitie van deze term toegevoegd (16°) en wordt daarnaast, in de definitie van waterkwaliteitsgroep, de term VHA-zone vervangen door afstroomzone, aangezien het MAP 6 zich meer richt op “afstroomzones”. (punt 17°)

Artikel 4. Wijzigingen betreffende artikel 8 van het Mestdecreet, betreffende de periodes die niet geschikt zijn voor het op of in de bodem brengen van meststoffen (de uitrijregeling) en de opslag op de kopakker.

Voor wat betreft de uitrijregeling verdeelt de mestregelgeving de meststoffen in drie types, met elk een onderscheiden regeling. Dit onderscheid blijft behouden, doch de termijnen en voorwaarden waaronder men mag bemesten wijzigen licht.

Om de landbouwer aan te moedigen geen stalmest nog uit te rijden vlak voor het uitrijverbod, wordt het verbod om stalmest tijdens de winterperiode op te slaan op de kopakker opgeheven, maar wordt ook de periode waarin meststoffen van type 1 niet

mogen uitgereden, verlengd. De termijn vangt nu vroeger aan, op 1 november in plaats van op 16 november. (aanpassing door punt 1° van artikel 4 van voorliggend voorstel van decreet)

Daarnaast (punt 2°) wordt ook nog een tweede lid toegevoegd aan artikel 8, §1 van het Mestdecreet, dewelke een afwijking voorziet op het verbod van het eerste lid. Dit geldt echter enkel voor percelen waarop fruitbomen geteeld worden, en op voorwaarde dat de meststoffen rond de stam van de fruitbomen worden aangebracht, om alzo de wortels te beschermen tegen de koude. Hiervoor wordt stalmest gebruikt, en niet gewoon stro, omdat mest minder ongedierte aantrekt. Indien de landbouwer van deze afwijking gebruik wenst te maken dient hij, vóór hij de meststoffen opbrengt, dit via het internetloket van de Mestbank te melden, met vermelding van de percelen waarvoor hij dit wil doen.

Punt 3° van voorliggend voorstel van decreet vervangt artikel 8, §2, van het Mestdecreet. In deze paragraaf zijn de bepalingen opgenomen voor de bemesting met meststoffen type 2. Voor wat betreft de meststoffen van type 2 wordt door dit wijzigingsartikel nu ook bepaald dat het in of op de bodem brengen van meststoffen type 2 op grasland verboden is van 15 augustus tot en met 15 februari. Op akkers op zware kleigronden geldt dit verbod vanaf 16 oktober tot en met 15 februari. En op de overige percelen vanaf 1 augustus tot en met 15 februari.

Net zoals momenteel het geval is, is het bemesten na de oogst van de hoofdteelt nog aan bijkomende voorwaarden onderworpen.

Het tweede en het derde lid van paragraaf 2 hebben betrekking op de voorwaarden, aangaande nateelten die opgebracht worden na de oogst van de hoofdteelt op akkers op zware kleigronden.

Het vierde en het vijfde lid betreffen de andere types percelen.

Zo wordt het vroegere artikel 8, §2, tweede lid van het Mestdecreet opgesplitst in een tweede en een derde lid. Dit is geen inhoudelijke wijziging, maar eerder een technische correctie om beter de verhouding tussen de twee perioden van bemesting en de bijhorende inzaaiverplichting van nateelten te duiden. De datum in artikel 8, §2, tweede lid is bij deze aangepast, en vangt nu aan vanaf 15 september, cf. de tekst van het ontwerpactieprogramma.

Het nieuwe artikel 8, §2, derde lid bepaalt dat voor gevallen waar de meststoffen opgebracht worden na 31 augustus er een flexibele termijn geldt van uiterlijk 14 dagen voor het inzaaien of aanwezig zijn van vanggewassen. Voorheen gold dit voor gevallen waarin meststoffen opgebracht werden na 16 augustus.

In het artikel 8, §2, vierde lid van het Mestdecreet wordt daarna ook de regeling met betrekking tot andere percelen dan akkers op zware kleigronden vereenvoudigd door het verdwijnen van artikel 8, §2, lid 3, 2° van het Mestdecreet. In plaats daarvan wordt nu een afwijking voorzien op artikel 8, §2, lid 4 van het Mestdecreet waar nu ook een hoofdteelt die een niet-nitrat-gevoelige teelt is een rol speelt voor het al dan niet mogen bemesten met meststoffen type twee.

De bepalingen rond het bemesten met meststoffen van type 3 zijn voornamelijk terug te vinden in artikel 8, §3 en §4, van het Mestdecreet. Aan deze paragrafen worden twee wijzigingen aangebracht.

In de eerste plaats wordt artikel 8, §3, tweede lid, b) vervangen. Met deze vervanging wordt de periode waarin men een vanggewas kan inzaaien verlengd tot 15 september en wordt hieraan de voorwaarde verbonden dat de hoofdteelt een niet-nitratgevoelige teelt diende te zijn. (punt 4°)

Daarnaast worden de termijnen in paragraaf vier aangepast. Op basis van de harmonisatie van de datums in de uitrijregeling, zoals beschreven in het actieprogramma, worden de termijnen die gelden tot 15 november in punt 1 bij deze verkort tot 31 oktober. (punt 5°)

De termijnen in paragraaf 4 hebben betrekking op de bemesting met meststoffen van type 3, voor specifieke teelten andere dan fruit. Hier verandert louter de termijn tijdens dewelke het toegelaten is om meststoffen van type 3 op te brengen. Waar dit vroeger tot 15 november was, geldt dit nu tot 31 oktober.

Punt 6° van artikel 4 van voorliggend voorstel van decreet, vervangt paragraaf 7 van artikel 8 van het Mestdecreet. In deze paragraaf zijn de voorwaarden opgenomen waaronder de opslag van meststoffen type 1 (zoals onder meer stalmest) op landbouwgrond toegestaan is (zijnde de zogenaamde opslag op de kopakker). Dit type van opslag was voorheen verboden in de winterperiode. Met voorliggend voorstel van decreet wordt nu de mogelijkheid gecreëerd om deze meststoffen op te slaan, gedurende het gehele jaar, mits de opslag afgedekt is op een luchtdoorlatende, semipermeabele wijze die verhindert dat er regenwater kan insijpelen. Het verbod om vaste dierlijke mest op te slaan in de winterperiode wordt hiermee opgeheven, maar kan enkel onder duidelijke voorwaarden, die ervoor zorgen dat het opslaan van deze mest op de kopakker gebeurt zonder milieukundig nadelige nutriëntenverliezen naar het oppervlaktewater.

De opslag moet dus aan één van deze twee voorwaarden voldoen, met name hetzij gedurende een beperkte periode, hetzij afgedekt. Deze voorwaarden gelden echter niet voor de opslag van gecertificeerde gft- en groencompost en boerderijcompost.

De mogelijkheid om meststoffen langer op te slaan, mits de meststoffen afgedekt worden, komt er na onderzoek dat uitwees dat de N-verliezen naar de bodem bij deze vorm van opslag eerder beperkt zijn. Oorspronkelijk voorzag MAP 6 ook in de mogelijk tot het aanleggen van een bodemlaag stro onder de mestopslag. Aangezien deze maatregel weinig controleerbaar is, en rekening houdend met de ambitie om net een sterker handhavingsbeleid uit te werken, is de optie van een strolaag uiteindelijk niet opgenomen in het wijzigingsdecreet.

Met punt 7° wordt aan artikel 8, §8, van het Mestdecreet een derde lid toegevoegd, dat stelt dat wanneer het inzaaien van een vanggewas vereist is, dit minstens gedurende de periode, vermeld in artikel 14, §3, tweede lid, aangehouden moet worden. Op deze manier geldt voor het aanhouden van vanggewassen in het kader van de mestregelgeving, steeds dezelfde voorwaarde (waarbij voor de volledigheid meegegeven kan worden dat de termijnen voor het aanhouden van een vanggewas, zoals ze hier opgenomen zijn, gebaseerd zijn op de overeenkomstige termijnen binnen de landbouwregelgeving).

Onder het aanhouden van een vanggewas dient begrepen te worden, dat het vanggewas gedurende de aanhoudperiode niet ondergewerkt of ingeplouwd mag worden. Het maaien of klepelen van het vanggewas mag in die periode wel.

Ten slotte worden met de punten 8°, 9° en 10°, enkele wijzigingen aangebracht aan paragraaf 9 van artikel 8. Punt 8° vervangt het tweede lid van artikel 8, §9. Dit lid had betrekking op de mogelijkheid om, bij uitzonderlijke weersomstandigheden, de uiterste inzaaidatum voor vanggewassen of specifieke teelten, te verlengen tot 10 september. Door de aanpassingen rond het inzaaien van vanggewassen, in de voorgaande paragrafen, is het niet langer nodig om deze mogelijkheid te voorzien. Wel is een delegatie naar de Vlaamse Regering toegevoegd, die toelaat om het begin van de uitrijperiode te verlaten, als daar, omwille van weersomstandigheden, noodzaak toe is. Hierbij is verduidelijkt dat het uitstellen van het begin van het bemestingsseizoen aan extra voorwaarden gekoppeld kan worden en dat de Vlaamse Regering eveneens de mogelijkheid heeft om dit niet algemeen, maar gebieds- of teeltspecifiek toe te passen.

Daarnaast worden met punt 9° en 10° enkele verwijzingen aangepast naar aanleiding van de overeenkomstige aanpassingen die door voorliggend voorstel van decreet doorgevoerd worden.

Artikel 5. Aanpassingen betreffende artikel 9 van het Mestdecreet, betreffende de capaciteit van opslagtanks voor dierlijke mest en andere maatregelen ter voorkoming van waterverontreiniging

Met artikel 5 van voorliggend voorstel van decreet wordt een nieuwe paragraaf 3 toegevoegd aan artikel 9 van het Mestdecreet. Deze aanpassing kadert in het actieplan voor grondloze tuinbouw in open lucht. Dit actieplan voorziet in de plicht tot het voorzien van een first-flush systeem voor het telen van planten in trays of containers (of andere teeltwijzen waarbij planten in open lucht doch niet in volle grond geteeld worden). Landbouwers die niet in volle grond telen in open lucht dienen tegen 1 januari 2021 over het first flush systeem te beschikken, waarbij dit systeem een minimale opslagcapaciteit moet hebben van 100 m³ per hectare. Deze wijziging is ingegeven door de wens om via sectorgerichte maatregelen de nutriëntenverliezen in de grondloze tuinbouw te beperken, aangezien deze een grote en snelle impact kunnen hebben op de oppervlaktewaterkwaliteit in de betrokken afstroomzones. De Vlaamse Regering heeft de mogelijkheid om nadere regels te bepalen, en kan desgevallend de opslagcapaciteit van de first flushsystemen aanpassen op basis van de resultaten van wetenschappelijk onderzoek.

Artikel 6. Wijzigingen aan artikel 12 van het Mestdecreet, betreffende de beperking van het op of in de bodem brengen van meststoffen overeenkomstig de goede landbouwpraktijken en rekening houdend met de kenmerken van de betrokken kwetsbare zone water

In principe mogen meststoffen enkel opgebracht worden op landbouwgronden of groeimediums. Hierop zijn een aantal uitzonderingen voorzien, bijvoorbeeld voor bosaanplantingen en het onderhoud van tuinen. De hoeveelheid meststoffen die in een dergelijk geval opgebracht mag worden, is opgenomen in artikel 12, §1, vierde lid van het Mestdecreet. Momenteel bepaalde het Mestdecreet dat in dergelijke situaties de toegestane hoeveelheid, voor N 170 kg N/ha is en voor fosfaat overeenkwam met de bemestingsnorm voor de teelt "Overige teelten met inbegrip van voederkool en bladrammenas". Met artikel 6 van voorliggend voorstel van decreet wordt het betreffende lid vervangen en wordt nu gesteld dat zowel voor N als voor fosfaat, de hoeveelheid meststoffen die mag opgebracht worden, beperkt is tot de overeenkomstige bemestingsnorm voor "Overige teelten met inbegrip van voederkool en bladrammenas".

Artikel 7. Wijzigingen aan artikel 13 van het Mestdecreet, betreffende de beperking van het op of in de bodem brengen van meststoffen.

De eerste twee punten van dit artikel verhogen de stikstofbemestingsnormen in de tabel in artikel 13, §2, eerste lid van het Mestdecreet voor intensieve graslanden die enkel gemaaid worden, en dit zowel voor zandgronden als voor niet-zandgronden. Deze aanpassing gebeurt naar aanleiding van onderzoek dat heeft uitgewezen dat de huidige bemestingsnormen resulteerden in lagere opbrengsten dan potentieel haalbaar waren. Daarnaast zou hogere bemesting ook leiden tot hogere eiwitgehalten, hogere fosfaatexport en hogere droogstofopbrengst. Er is voor gekozen om deze verhoging enkel toe te passen voor intensieve graslanden die enkel gemaaid worden, met inbegrip van de graszodenteelt.

De twee volgende punten van dit artikel wijzigen artikel 13, §5. Deze paragraaf heeft betrekking op de vermindering van de opgebrachte hoeveelheid difosforpentoxide komende uit gecertificeerde gft- of groencompost.

Deze vermindering geldt momenteel voor landbouwgronden die als klasse I of klasse II waren ingedeeld, overeenkomstig artikel 13,§3 van het Mestdecreet. Met punt 3° wordt dit uitgebreid naar alle landbouwgronden die behoren tot een bedrijf dat de biologische productie toepast of tot een circulair stalmestbedrijf. Deze maatregel heeft tot doel het gebruik van stalmest en boerderijcompost te stimuleren om de bodemkwaliteit te verbeteren (verhogen organisch stofgehalte).

Punt 4° voegt tenslotte een derde, een vierde en een vijfde lid, toe aan deze paragraaf. Het nieuwe derde lid van deze paragraaf bevat de omschrijving van een circulair stalmestbedrijf. Belangrijk hierbij is dat het gaat om één of twee bedrijven waarvan de dierlijke mestproductie, uitgedrukt in kg P2O5, voor minimaal 90% uit stalmest bestaat en waar minimaal 90% van de geproduceerde stalmest, uitgedrukt in kg P2O5 ten opzichte van de uitscheidingscijfers zoals vermeld in het Mestdecreet, op de tot het bedrijf behorende landbouwgronden opgebracht wordt.

Indien het gaat over een samenwerking tussen twee bedrijven, dient dit aan de Mestbank gemeld te worden. De wijze waarop dit moet gebeuren, is terug te vinden in het nieuwe vierde lid. Het nieuwe vierde lid van deze paragraaf omschrijft dat een "samenwerking", zoals vermeld in de omschrijving van een circulair stalmestbedrijf, uiterlijk op 15 februari van een bepaald jaar X moet gemeld worden door één van de betrokken landbouwers aan de Mestbank via het door de Mestbank ter beschikking gestelde internetloket. Van belang hier is dat deze samenwerking door de andere betrokken landbouwer ook uiterlijk op 15 februari van dat bepaald jaar X wordt bevestigd via het internetloket, en dat indien landbouwers deze melding willen intrekken, dit slechts kan tot uiterlijk 15 februari van het bepaald jaar X, via het internetloket.

Het nieuwe vijfde lid van deze paragraaf bevat een delegatie naar de Vlaamse Regering. Hiermee wordt de Vlaamse regering de mogelijkheid gegeven om hieromtrent nadere regels te bepalen. Daarnaast kan de Vlaamse Regering ook nadere voorwaarden verbinden aan het gebruik van boerderijcompost die het resultaat is van een samenwerking tussen verschillende bedrijven. Deze wijziging tracht het gebruik van stalmest en boerderijcompost te stimuleren. Bedrijven die onder het toepassingsgebied van dit lid vallen genieten van een voordelige berekening van hun opgebrachte difosforpentoxide afkomstig van stalmest of boerderijcompost.

Het vijfde punt van dit wijzigingsartikel heft artikel 13, §6 van het Mestdecreet op. Dit betreft de mogelijkheid om een verhoging van de bemestingsnorm van werkzame stikstof (10%) te bekomen indien aan bepaalde voorwaarden voldaan is. Voorheen was dit systeem voorbehouden voor niet-focusbedrijven. In de huidige regeling waar gewerkt wordt met gebiedstypes, zou de impact voor een bedrijf hoogstens betrekking kunnen hebben op de percelen gelegen in gebiedstype 0. Gelet op de verplichtingen die aan een dergelijke aanvraag gekoppeld zijn (waaronder het uitvoeren van een nitraatresidu-evaluatie op bedrijfsniveau) en het feit dat vandaag, onder het systeem van het huidige decreet, dit slechts toegepast wordt op een achttal bedrijven, lijkt het niet opportuun om dit systeem te verlengen. Gelet hierop is deze regeling dan ook opgeheven met voorliggend voorstel van decreet.

De punten 6° en 7° van voorliggend voorstel van decreet hebben betrekking op de vervanging van de term aangetekende brief door beveiligde zending.

Met punt 8 van dit wijzigingsartikel wordt een zesde lid toegevoegd aan artikel 13, §7, van het Mestdecreet. In deze paragraaf 7 is bepaald dat voor de teelt van groenten de landbouwer over een aantal analyses met bijhorend bemestingsadvies moet beschikken. Met voorliggende wijziging wordt toegevoegd dat deze verplichting niet geldt voor percelen gelegen in gebiedstype 0.

Ten slotte schrapt punt 9° het laatste lid van paragraaf 10. Dit lid was door een vorige wijziging aan het Mestdecreet inhoudsloos geworden en wordt nu opgeheven.

Artikel 8. Vervanging van artikel 14 van het Mestdecreet door bepalingen betreffende de onderverdeling van Vlaanderen in gebiedstypes en de maatregelen in de verschillende gebiedstypes.

In artikel 14 en artikel 15 van het Mestdecreet zijn momenteel de bepalingen opgenomen aangaande de nitraatresidubepalingen en de maatregelen die focusbedrijven moeten naleven. Met artikel 8 en artikel 9 van voorliggend voorstel van decreet worden deze twee artikelen vervangen. In artikel 14, zoals bepaald door artikel 8 van voorliggend decreet, is de afbakening in de verschillende gebiedstypes en de maatregelen die in deze gebiedstypes nageleefd moeten worden, terug te vinden. De maatregelen rond de nitraatresidubepalingen zijn dan weer terug te vinden in het nieuwe artikel 15, zoals het door artikel 9 van voorliggend voorstel van decreet wordt ingevoegd.

In het kader van een bijsturing van de gebiedsgerichte aanpak ten aanzien van MAP 5 wordt de onderverdeling van Vlaanderen in focusgebieden en niet-focusgebieden vervangen door een onderverdeling in gebiedstypes. Het systeem van focusgebieden vertoont namelijk verschillende pijnpunten. Een te klein verschil tussen de maatregelen in en buiten focusgebieden, een te klein bereik van de bestaande maatregelencategorieën en een als complex ervaren combinatie tussen gebieds- en bedrijfsgerichte maatregelen werden duidelijk, en noopten aan tot een herziening. De ambitie hier is om het gebiedsgericht beleid voor Vlaanderen dan ook effectiever te maken.

De opsplitsing in vier gebiedstypes zoals terug te vinden in de eerste paragraaf is een uitvoering van de ambitie om naar een geheroriënteerd en geïntensiveerd gebiedsgericht beleid te gaan met maatregelen in de verschillende gebiedstypes in functie van de doelafstand van deze gebieden. Deze gebiedstypes zijn een classificering van de afstroomzones van de Vlaamse waterlichamen, en dit op basis van de beoordelingskaders voor oppervlakte- en grondwater. Het verschil tussen de streefwaarde en de huidige gemiddelde nitraatconcentratie, op basis van recente metingen van zowel oppervlakte- als grondwater, bepaalt dan ook de zogenaamde doelafstand. Deze doelafstand is dan ook de basis voor de indeling van de afstroomzones in 4 gebiedstypes.

Met betrekking tot de categorisering van afstroomzones van oppervlaktewater van 0 tot 3, gaat de categorisering in stijgende lijn gepaard met een hogere aanwezige gemiddelde nitraatconcentratie in het oppervlaktewater (lager of gelijk aan 18mg nitraat per liter en een 90^{ste} percentielwaarde hoger dan 44,3 mg nitraat per liter, tot hoger dan 30mg nitraat per liter) en bijgevolg meer ingrijpende bijkomende maatregelen om de nitraatconcentraties terug te brengen tot de streefwaardes en zo een verbetering van de waterkwaliteit te realiseren.

Naast het oppervlaktewater dient men ook het grondwater in rekening te brengen om uiteindelijk vast te stellen in welk gebiedstype men zich bevindt. De indeling van afstroomzones grondwater is gebaseerd op meer criteria, zijnde de aanwezige nitraatconcentratie én de waargenomen trendbeoordeling in de kwaliteit van het grondwater. Op basis van deze gegevens worden de afstroomzones grondwater in vier klassen ingedeeld, gaande van 0 tot 3. Ook hier gaat de categorisering in stijgende lijn gepaard met hogere aanwezige nitraatconcentraties (lager of gelijk aan 40mg nitraat per liter, tot hoger dan 60mg nitraat per liter), maar hier wordt ook nog een extra element geïntroduceerd van de trendbeoordeling. Deze trend kan stijgend, niet stijgend, beduidend stijgend of niet beduidend stijgend zijn. Door zowel de gemiddelde concentratie als de trend mee te nemen in de beoordeling worden rekening gehouden niet alleen met recente ontwikkelingen in de aanwezige nitraatconcentraties maar ook met de grotere responstijd

van het grondwater. Via de categorisering in gebiedstypes wordt dan ook voor grondwater een passend maatregelenpakket voorzien. In lid vijf van dit artikel wordt vermeldt wat wordt verstaan onder stijgende en beduidend stijgende trend.

Om dan uiteindelijk tot een definitieve onderverdeling te komen wordt het criterium oppervlaktewater gecombineerd met het criterium grondwater. Hierbij vormt de gebiedstype-indeling op basis van het oppervlaktewater de basis, waarbij de beoordeling van het grondwater deze indeling aanvult en kan aanpassen. Elk gebiedstype bestaat dus uit een combinatie van de categorie van het oppervlaktewater en de klasse van het grondwater.

Artikel 14, §2 van het Mestdecreet bepaalt vervolgens hoe de indeling in categorieën geëvalueerd wordt. De indeling is initieel gebeurd op basis van de waterkwaliteitsresultaten voor de drie meest recente winterjaren voor oppervlaktewater en de drie meest recente kalenderjaren voor grondwater. De tussentijdse evaluatie zal tweejaarlijks gebeuren, beginnende in 2020. Dit gebeurt op basis van de waterkwaliteitsresultaten voor de afgelopen twee winterjaren (dus 2018-2019 en 2019-2020) voor oppervlaktewater en op basis van de jaren 2018 en 2019 voor grondwater. Met betrekking tot de trendbepaling bij de tussentijdse evaluatie wordt voor grondwater rekening gehouden met de laatste vier jaren, aangezien een trendbeoordeling op basis van de afgelopen twee jaren te kort is om zinvol te zijn. De nieuwe gebiedstypes gaan daarna in vanaf 2021. Dit is dus een tussentijdse bijsturing van de gebiedstypes-indeling op basis van de waargenomen evoluties in waterkwaliteit.

Zoals voortvloeiend uit de Europese richtlijnen moet namelijk een toename van de gemiddelde nitraatconcentratie vermeden worden in elke afstroomzone. Een belangrijk remediëringmiddel hiervoor is het gebruik van de stijgende en beduidend stijgende trend van de gemiddelde concentratie. Zo wordt bij de tussentijdse evaluatie de stijgende trend namelijk ook gebruikt bij het opstellen van criteria voor oppervlaktewater in afstroomzones categorie 0 met een profiel dat op langere termijn zou kunnen evolueren tot een categorie 1. Een dergelijke bepaling bestaat ook voor het grondwater in afstroomzones klasse 0, type b). Dit als een uiting van de ambitie om zeker in lijn te blijven met de eerder aangehaalde verplichting om toenames van de nitraatconcentraties te vermijden. Zolang de waterkwaliteit in deze gebieden gunstig geëvalueerd wordt, kunnen de bedrijven in deze gebieden genieten van de aanpassing van enkele bepalingen dewelke een zekere belasting inhouden op het bedrijfsmanagement. Van deze aanpassingen wordt geen negatieve impact op de waterkwaliteit in het gebied verwacht, wat tevens een motivatie kan vormen voor landbouwers in andere gebiedstypes om de waterkwaliteitsdoelstellingen te halen. Deze aanpassingen zijn het niet verplicht zijn van bemestingsadviezen voor groente- en sierteelt (cfr. de aanpassing aan artikel 13, §7, van het Mestdecreet) en een verminderd aantal nitraatresiducontroles.

Artikel 14, §3, van het Mestdecreet gaat over vanggewassen, en introduceert de plicht tot het inzaaien van een nateelt op percelen die geen zware kleigrond zijn en die niet gelegen zijn in gebiedstype 0 en de voorwaarden waaronder dit moet gebeuren. Landbouwers die hun hoofdteelt vóór 1 september hebben geoogst moeten steeds een vanggewas inzaaien, en dit uiterlijk op 15 september, behalve voor de percelen waar een nateelt wordt ingezaaid.

Deze verplichting heeft betrekking op al de tot het bedrijf behorende percelen landbouwgrond die niet gelegen zijn in gebiedstype 0, die geen zware kleigrond zijn, en waarvan de hoofdteelt uiterlijk op 31 augustus werd geoogst. De tot het bedrijf behorende percelen landbouwgrond zijn, op basis van de definitie, zoals ze momenteel opgenomen is in artikel 3 van het Mestdecreet, de percelen landbouwgrond die een landbouwer op 1

januari van het betreffende jaar in gebruik heeft. De beoordeling hiervan gebeurt op basis van de gegevens uit de verzamelaanvraag.

Deze vanggewassen moeten ten minste aangehouden worden tot en met 31 januari van het volgende jaar. Vanggewassen op zware kleigronden moeten echter minstens tot en met 15 oktober aangehouden worden, en de vanggewassen op percelen gelegen in de landbouwstreek 'de Leemstreek', die geen zware kleigronden zijn, moeten minstens aangehouden worden tot en met 30 november. Onder het 'aanhouden van vanggewassen' tot een bepaalde datum dient men te verstaan dat het vanggewas voor die datum niet mag vernietigd worden door het onder te werken of in te ploegen. Maaien of klepelen van de vanggewassen in die periode is wel toegestaan.

Het doel van deze vanggewassen is, om in combinatie met generieke maatregelen, de uitspoeling van nutriënten, en dan in hoofdzaak nitraat, tegen te gaan in de winterperiode. In afstroomzones van gebiedstype 1 zou dit namelijk voldoende moeten zijn om de streefwaardes van gemiddelde nitraatconcentraties te bereiken. Gelet op de meerwaarde van het zaaien van vanggewassen wordt natuurlijk ook het inzaaien van vanggewassen op percelen geogst na 31 augustus sterk aangemoedigd.

Artikel 14, §4 van het Mestdecreet introduceert de standaardmaatregelen in gebiedstypes 2 en 3. Aangezien de hierdoor gevatte afstroomzones zich met middelgrote (gebiedstype 2) en grote (gebiedstype 3) afstand bevinden van de waterkwaliteitsdoelstellingen worden hier bijkomende maatregelen opgelegd om alzo een grotere effectiviteit te bekomen. Deze maatregelen omvatten een daling van de bemestingsnorm voor de werkzame stikstof en een verhoging van het areaal ingezaaid met vanggewassen of laag-risico nateelten.

De bepalingen met betrekking tot bemesting bevinden zich in het eerste lid, 1° en 2° van deze paragraaf. 1° bepaalt dat bemesting enkel toegestaan is op percelen waar de landbouwer tot wiens bedrijf de percelen behoren ook de hoofdteelt verbouwt op het perceel in kwestie. 2° bevat de daling van de toegelaten bemestingsnormen, dewelke verschillen naargelang het gebiedstype waarin het perceel zich bevindt.

De bepaling met betrekking tot de vanggewassen bevindt zich in 3°. Voor elke landbouwer wordt er, op basis van de hoeveelheid vanggewassen die hij in de jaren 2016-2017-2018 verbouwde, een referentiepercentage bepaald. Voor zijn percelen gelegen in gebiedstype 2 of 3 moet de betrokken landbouwer dit referentiepercentage geleidelijk verhogen. Hierdoor zal, voor deze gebiedstypes, er een geleidelijke verhoging komen van het percentage vanggewas of laag-risico nateelt. De wijze waarop het referentiepercentage voor een individuele landbouwer berekend wordt, is terug te vinden in het tweede tot en met zevende lid van paragraaf 4.

Ten slotte bepaalt het eerste lid, 4° van deze paragraaf dat vanaf 1 augustus van een bepaald kalenderjaar elk vervoer van vloeibare dierlijke mest naar percelen in gebiedstype 2 of gebiedstype 3, en waarop een teelt wordt verbouwd die geen blijvende teelt en geen grasland is, moet gebeuren overeenkomstig artikel 48 van het Mestdecreet, ergo door erkende mestvervoerders.

Artikel 14, §5, van het Mestdecreet bevat het systeem van de equivalente maatregelen. Een landbouwer kan beslissen aan dit systeem te voldoen, en bijgevolg te genieten van een vrijstelling voor ofwel één ofwel meerdere maatregelen zoals vermeld in artikel 14, §4, eerste lid, 2° tot en met 4° van het Mestdecreet. Belangrijk hierbij is het feit dat men niet gedeeltelijk van één maatregel kan vrijgesteld worden. De landbouwer die dus, voor één of meerdere van de maatregelen, voor het systeem van de equivalente maatregelen kiest, moet zorgen dat de equivalente maatregel of equivalente maatregelen, voldoende zijn om een vrijstelling te genieten van de volledige betreffende maatregel. Dit betekent bijvoorbeeld dat een landbouwer die kiest voor een equivalente maatregel voor een daling

van de bemestingsnorm, en de gekozen equivalente maatregel is enkel equivalent op de percelen waarop hij toegepast wordt, dat deze landbouwer, ofwel die maatregel moet toepassen op al zijn betrokken percelen in gebiedstype 2 en 3, ofwel, als dit bijvoorbeeld niet mogelijk is door de toepassingsmogelijkheden van de betreffende maatregel, moet zorgen dat hij op zijn andere percelen, een andere equivalente maatregel toepast, waardoor uiteindelijk het volledige geheel van equivalente maatregelen die de landbouwer toepast, minstens gelijkwaardig is aan de standaardmaatregel waarvoor men vrijstelling wil.

Deze equivalente maatregelen omvatten alternatieve, mitigerende maatregelen die land- en tuinbouwers kunnen nemen, zowel individueel of als groep, om een gelijkaardige reductie van stikstofverliezen te bekomen zoals anders bereikt zou worden door het uitvoeren van de standaardmaatregelen, of dewelke de opvolging van de bemesting met vloeibare dierlijke mest realiseert op een wijze die vergelijkbaar is aan de opvolging zoals gerealiseerd door de standaardmaatregel, vermeld in paragraaf 4, eerste lid, 4°.

De inhoud van de equivalente maatregelen kan teruggevonden worden in een lijst, waar informatie, voorwaarden en het gewicht van de maatregelen teruggevonden kan worden. Zowel personen als organisaties kunnen hier voorstellen van equivalente maatregelen indienen en toelichten aan de beoordelingscommissie. De opname van een maatregel als een equivalente maatregel in deze lijst wordt afhankelijk gesteld van een advies van de beoordelingscommissie.

Na publicatie van de maatregel in de lijst kan elk landbouwbedrijf hiervoor kiezen, lettende op de randvoorwaarden gesteld aan de gepubliceerde equivalente maatregel.

Artikel 14, §6, van het Mestdecreet bevat bepalingen betreffende de mogelijkheid om een vrijstelling van de in paragraaf 4 vermelde standaardmaatregelen te verkrijgen. Uitgaande van het idee dat als men kan bewijzen dat men niet bijdraagt aan de hoge nitraatconcentraties in de afstroomzone, kan een landbouwer een vrijstelling krijgen van drie standaardmaatregelen, met name van de verlaagde bemestingsnormen (§4, eerste lid, 2°), van de plicht tot het telen van vanggewassen of laag-risico nateelten (§4, eerste lid, 3°) en van de verplichting om, voor het bemesten met vloeibare dierlijke mest na 1 augustus gebruik te moeten maken van de diensten van een erkende mestvoerder (§4, eerste lid, 4°). Een landbouwer kan hiervoor in een gegeven jaar X een aanvraag indienen, waarbij dan ook bepaalde voorwaarden vervuld moeten zijn.

Deze voorwaarden zijn onder meer:

- 1° In het jaar X-1 mag noch door de landbouwer noch door het betrokken bedrijf noch op de tot het bedrijf behorende landbouwgronden, een overtreding met betrekking tot het correct op of in de bodem brengen van meststoffen (artikel 8, 12, 13, 20, 21, en 22 van het Mestdecreet), met betrekking tot de mestopslag of mestbe- of verwerking (artikel 5.9.2.1, 5.9.2.2, 5.9.2.3, 5.9.2.4, 5.9.8.5, 5.28.2.2 of 5.28.2.3 van het Vlarem) of met betrekking tot de 1 meter teeltvrije zone langs waterlopen (artikel 1.3.2.2, §1, 1° en 3° van het decreet van 18 juli 2003 betreffende het integraal waterbeleid, gecoördineerd op 15 juni 2018), zijn begaan.
- 2° Tevens mag de betrokken landbouwer geen administratieve geldboete opgelegd zijn wegens het niet correct afzetten van nutriënten, het houden van meer dieren dan toegelaten door zijn nutriëntenemissierechten, het niet correct naleven van zijn mestverwerkingsplicht of het opbrengen van meer meststoffen per perceel dan is toegelaten overeenkomstig dit decreet.
- 3° De landbouwer mag ook geen maatregelen opgelegd zijn naar aanleiding van een bedrijfsdoorlichting.
- 4° De landbouwer moet in het jaar X tijdig voldaan hebben aan zijn aangifteplicht zoals vermeld in artikel 23 van het Mestdecreet.

5° Ten slotte mag het bedrijf in het jaar X ook niet vallen onder het toepassingsgebied van artikel 14, §9 van het Mestdecreet zijnde de overgangsbepaling voor bedrijven die momenteel focusbedrijf met maatregelen van categorie 2 of categorie 3 zijn.

De belangrijkste voorwaarde is echter dat de landbouwer in het jaar X-1 een nitraatresiduevaluatie op bedrijfsniveau heeft moeten uitvoeren, waarvan het resultaat positief moet zijn.

De koppeling van het altijd tijdig voldoen aan de aangifteplicht met het kunnen bekomen van een vrijstelling is ingegeven door het feit dat de vrijstelling een uitzondering is, die te zien is als een gunst die men kan bekomen. Men dient ook te letten op het belang van een correcte aangifte, aangezien de gegevens hiervan een zeer belangrijke rol spelen voor de Mestbank. Een correct inzicht in het meststoffenverbruik op Vlaams niveau en bij de individuele landbouwbedrijven is namelijk nodig om de bemestingspraktijken van landbouwers meer te kunnen sturen volgens het "4J" principe. Daarnaast is het ook van groot belang voor het kunnen realiseren van een gerichte bedrijfsdoorlichting op basis van afdoende en correcte informatie.

Een landbouwer die deze vrijstelling wil verkrijgen, dient hiervoor een aanvraag in te dienen. De wijze waarop dit dient te gebeuren is terug te vinden in het derde en het vierde lid. Artikel 14, §6, derde lid, bepaalt dat deze aanvraag dient gericht te worden tot de Mestbank via het door haar ter beschikking gestelde internetloket, en dit ten laatste op 15 februari van het jaar waarvoor de landbouwer de vrijstelling wenst te bekomen. Op deze algemene regel is een afwijking voorzien, in het vierde lid. Artikel 14, §6, vierde lid van het Mestdecreet voorziet namelijk in een aanvraag van rechtswege voor het jaar X, als de landbouwer in het jaar X-1 reeds over een vrijstelling beschikte en de landbouwer in het jaar X-1 geen negatieve nitraatresiduevaluatie op bedrijfsniveau liet uitvoeren.

In het derde lid is ook de aanvraag opgenomen voor het aanvragen van een nitraatresiduevaluatie op bedrijfsniveau. Opdat een landbouwer in het jaar X een vrijstelling kan krijgen, moet hij nl. voor het jaar X-1 over een positieve nitraatresiduevaluatie op bedrijfsniveau beschikken (behoudens voor landbouwers die al in een systeem van vrijstelling zitten). Landbouwers die in X-1 nog niet verplicht zijn om een nitraatresiduevaluatie op bedrijfsniveau uit te voeren, maar voor het jaar X wel een vrijstelling willen aanvragen, kunnen uiterlijk op 1 juni van het jaar X-1 dit aan de Mestbank melden, zodat de Mestbank de nodige percelen kan selecteren. Vooraleer de landbouwer overgaat tot een dergelijke melding is het aangeraden dat hij nagaat of hij wel degelijk percelen in gebiedstype 2 en 3 heeft. Immers, als een landbouwer een geldige melding ingediend heeft, dan moet hij ook een nitraatresidubepaling op bedrijfsniveau laten uitvoeren, en dit ongeacht of hij percelen heeft in gebiedstype 2 en 3.

Artikel 14, §6, vijfde lid van het Mestdecreet bepaalt dat de landbouwer die de aanvraag zoals vermeld in 14, §6, eerste lid van het Mestdecreet vervolgens nog wenst in te trekken, hiervoor tijd heeft tot 15 februari van dit jaar om dit via het reeds vermelde internetloket te doen.

Het zesde lid van paragraaf 6 bepaalt dat de Mestbank, voor elke geldige aanvraag, de percelen aanduidt waarvan de landbouwer het nitraatresidu moet laten beoordelen. Indien de landbouwer zijn aanvraag niet heeft ingetrokken op de wijze zoals eerder vermeld, dan is deze verplicht om het nitraatresidu te laten bepalen. De beoordeling van deze evaluatie gebeurt overeenkomstig artikel 15 van het Mestdecreet.

Voor de opvolging van de vrijstelling mits positieve nitraatresiduevaluatie laat de landbouwer jaarlijks het nitraatresidu op één, door de Mestbank aangeduid perceel bepalen. Artikel 14, §6, zevende lid van het Mestdecreet voorziet hier echter nog een

afwijking op de bepaling van het voorgaande zesde lid. Krachtens deze bepaling dient de landbouwer in bepaalde omstandigheden een nitraatresiduevaluatie op bedrijfsniveau uit te voeren.

Artikel 14, §6, achtste lid van het Mestdecreet bepaalt dat wanneer een aanvraag geldig is verklaard, de betrokken landbouwer dan ook wordt vrijgesteld van de eerder vermelde standaardmaatregelen.

Het negende lid van paragraaf 6 regelt de behandeling van de ontvangen aanvragen. De aanvraag dient door de Mestbank uiterlijk tegen 31 maart beantwoord te worden. De beoordeling vervat in dit antwoord berust op de gegevens waarover de Mestbank beschikt, en geeft aan de landbouwer mee of zijn aanvraag geldig of ongeldig is. Tevens kan men hier ook de mogelijkheden vinden tot het indienen van een bezwaar tegen een ongeldig verklaarde aanvraag of het niet verlenen van een vrijstelling.

Het tiende lid ten slotte bevat een delegatie naar de Vlaamse Regering om, in gebieden waar bij de tussentijdse evaluatie een achteruitgang van de waterkwaliteit wordt vastgesteld, de toepassing van deze vrijstellingsregeling te beperken of hieraan extra voorwaarden te verbinden.

Artikel 14, §7 van het Mestdecreet verduidelijkt hoe men de standaardmaatregel van het verminderen van de meststoffen moet berekenen. Verschillende bepalingen in de mestregelgeving hebben immers een effect op de hoeveelheid meststoffen die opgebracht mogen worden. In deze paragraaf wordt verduidelijkt in welke volgorde deze verschillende bepalingen toegepast worden.

Artikel 14, §8 van het Mestdecreet bevat het beoordelingskader zoals gebruikt voor het beoordelen van de plicht tot het telen van vanggewassen of een laag-risico nateelt, zoals vermeld in artikel 14, § 4, eerste lid, 3^o van het Mestdecreet.

Voor de beoordeling of een landbouwer een voldoende grote hoeveelheid vanggewassen verbouwd heeft, wordt het doelareaal van de landbouwer vergeleken met zijn gerealiseerd areaal.

Het derde lid van paragraaf 8 bepaalt hoe het doelareaal van een landbouwer bepaald wordt. In eerste instantie is dit gebaseerd op de afstroomzone of afstroomzones waarbinnen het bedrijfsareaal gelegen is en de referentiepercentages voor vanggewassen voor de betrokken landbouwers. Het resultaat van deze bewerking wordt afgetopt op maximum 80% van het bedrijfsareaal. Het aldus bekomen resultaat wordt vervolgens door twee elementen mogelijk beïnvloed. In de eerste plaats kan een landbouwer met een andere landbouwer een overeenkomst sluiten, waarbij overeengekomen wordt dat de ene landbouwer een deel van de vanggewasverplichting van de andere landbouwer overneemt. In geval van een dergelijke overeenkomst zal het doelareaal van de beide betrokken landbouwers wijzigen. Daarnaast is het zo dat in artikel 63, §14, de administratieve geldboete opgenomen is voor landbouwers die onvoldoende vanggewas verbouwen. Voor een landbouwer die voor een eerste maal een dergelijke administratieve geldboete opgelegd krijgt, wordt een boete van 250 euro per hectare opgelegd, voor elke hectare dat de betrokken landbouwer te weinig vanggewas heeft ingezaaid. Het aantal hectares dat de betrokken landbouwer te weinig had en waarvoor hij de relatief lage boete van 250 euro per hectare heeft gekregen, wordt echter opgeteld bij zijn doelareaal van het volgende jaar. Hiermee wordt gezorgd dat een landbouwer die voor een eerste maal te weinig vanggewas heeft, een relatief beperkte boete heeft, mits hij dit het volgende jaar compenseert.

De berekening van het gerealiseerd areaal is terug te vinden in het vierde lid van paragraaf 8.

Het gerealiseerde areaal van een landbouwer in een bepaald jaar, wordt berekend door de som te maken van de tot het bedrijf behorende oppervlakte landbouwgrond, uitgedrukt in hectare, en gelegen in gebiedstype 2 of gebiedstype 3 waarop:

- 1° hetzij een vanggewas werd verbouwd dat uiterlijk op 15 september ingezaaid werd;
- 2° hetzij als hoofdteelt een niet-nitraatgevoelige teelt en als nateelt een laag-risico nateelt werd verbouwd;
- 3° hetzij als hoofdteelt maïs of niet-vroege aardappelen en als nateelt een vanggewas dat uiterlijk op 15 oktober ingezaaid werd, werd verbouwd.

Zoals hoger reeds gesteld kan een landbouwer met een andere landbouwer een overeenkomst sluiten, waarbij overeengekomen wordt dat de ene landbouwer een deel van de vanggewasverplichting van de andere landbouwer overneemt. De landbouwer die de vanggewasverplichting voor de andere landbouwer, invult, wordt de aanbieder-landbouwer genoemd. De landbouwer wiens vanggewasverplichting voor een deel door de aanbieder-landbouwer wordt uitgevoerd, is de verkrijgende landbouwer. De nadere bepalingen hieromtrent zijn terug te vinden in het vijfde tot en met het elfde lid. In de eerste plaats moet er hierover een overeenkomst zijn tussen twee landbouwers (vijfde lid). Daarenboven, opdat deze overeenkomst als geldig beschouwd wordt moet er een aanvraag gericht worden aan de Mestbank en dient er voldaan te worden aan vijf voorwaarden (zesde lid), met name:

- 1° In het jaar van aanvraag X had geen van de betrokken landbouwers een vrijstelling van de standaardmaatregelen zoals bedoeld in paragrafen 5, 6 of 9 bekomen.
- 2° Per gebiedstype kan men slechts met één landbouwer een overeenkomst sluiten. De tweede voorwaarde stelt dus dat men, voor het betreffende gebiedstype nog geen overeenkomst met een andere landbouwer mag hebben gesloten.
- 3° Daarnaast viel de aanbieder-landbouwer in het jaar X-1 niet reeds onder een vrijstelling van de standaardmaatregelen zoals bedoeld in paragrafen 5, 6 of 9 en had de aanbieder-landbouwer in het jaar X-1 voldaan aan zijn verplichting tot het telen en aanhouden van vanggewassen.
- 4° Voor het bepalen van het doelareaal van de aanbieder-landbouwer mag er geen aftopping gebeurd zijn.
- 5° Ten slotte moet de overeenkomst het gebiedstype vermelden waarop de overeenkomst betrekking heeft. De beide betrokken landbouwers moeten in het vermelde gebiedstype ook effectief percelen hebben.

Het zevende tot en met elfde lid bevatten de procedurele aspecten hieromtrent. In de eerste plaats dienen de landbouwers die van deze mogelijkheid gebruik willen maken hiervoor een melding indienen bij de Mestbank. Dit kan door één van de betrokken landbouwers via het internetloket, waarna de andere landbouwer dit moet bevestigen, en dit tegen 15 februari. (zevende lid) Het daaropvolgende achtste lid vermeldt dat bij de melding ook vermeld moet worden voor hoeveel hectare vanggewas de overeenkomst gesloten is.

Artikel 14, §8, negende lid, geeft vervolgens de termijnen en voorwaarden tot geldigverklaring mee.

Artikel 14, §8, tiende lid, stelt dat wanneer een melding van overeenkomst geldig is verklaard de daarin vermelde hectares opgeteld worden bij het doelareaal van de aanbieder-landbouwer en afgetrokken worden van het doelareaal van de verkrijgende landbouwer.

Artikel 14, §8, elfde lid, geeft vervolgens de mogelijkheden tot bezwaar tegen de beslissing van de Mestbank over de geldigheid van de aanvraag.

Ten slotte verduidelijkt het twaalfde en laatste lid van paragraaf 8 hoe zowel het doelareaal als het gerealiseerd areaal voor deze paragraaf worden bepaald. Hier wordt onder andere nogmaals benadrukt dat de vanggewassen aangehouden dienen te worden gedurende de aanhoudingsperiode zoals bepaald in artikel 14, §3, tweede lid van het Mestdecreet.

Artikel 14, §9 van het Mestdecreet regelt de overgang voor bedrijven die momenteel als focusbedrijf met maatregelen van categorie 2 of categorie 3 gekwalificeerd zijn. Een dergelijk bedrijf heeft vandaag reeds een beperking op de hoeveelheid werkzame stikstof die het mag opbrengen en heeft eveneens reeds een verplichting om een zeker percentage vanggewassen in te zaaien. Met het nieuwe artikel 14, §9, wordt verzekerd dat een dergelijk bedrijf, zowel voor de verlaging van de bemestingsnormen als voor het inzaaien van de vanggewassen, verder opgevolgd wordt. Het basisidee van deze verdere opvolging is heel duidelijk. Voor het bedrijf geldt steeds de strengste regeling, rekening houdende met de milieudoelen die men met de betreffende bepaling wil bereiken. En dit zowel voor de invulling van vanggewassen als voor de verlaging van de bemestingsnorm, en waarbij bovendien de beoordeling zowel voor gebiedstype 2 als voor gebiedstype 3 afzonderlijk wordt gedaan.

De eerste twee leden van paragraaf negen hebben betrekking op de wijze waarop een beperking van de toegelaten bemesting wordt berekend. Aangezien deze beperkingen in het bestaande systeem van de focusbedrijven van toepassing zijn op alle percelen van het bedrijf, ongeacht de afstroomzone waarin ze liggen, realiseert de bestaande regeling van de focusbedrijven een hogere of gelijke vermindering van de bemesting, dan de nieuwe regeling. Bijgevolg blijft voor de bestaande focusbedrijven, hun toegelaten bemesting vermindert op basis van hun huidige status als focusbedrijf. Vanaf 2021 kan de nieuwe regeling echter strenger zijn, voor percelen, gelegen in gebiedstype 3 die behoren tot bedrijven, die momenteel focusbedrijf met maatregelen van categorie 2 zijn. Vandaar dat voor dergelijke bedrijven, voor hun percelen gelegen in gebiedstype 3, het tweede lid van paragraaf 9 bepaalt dat vanaf het jaar 2021 de bemesting beperkt wordt overeenkomstig de nieuwe regeling, vermeld in paragraaf 4.

Het derde lid van paragraaf 9 bevat de overeenkomstige bepalingen voor de verplichting om een voldoende grote hoeveelheid vanggewassen te telen. Met dien verstande dat ook hier, als het percentage vanggewassen dat er overeenkomstig de nieuwe regeling moet zijn, hoger is dan het percentage dat er, voor het overeenkomstige gebied, moet zijn overeenkomstig de bestaande regeling, de nieuwe regeling geldt voor het overeenkomstige gebied. Er wordt hierbij een onderscheid gemaakt tussen percelen in gebiedstype 2, percelen in gebiedstype 3 en de overige percelen. Aangezien voor de overige percelen (deze gelegen in gebiedstype 0 en 1) er geen bepaald percentage verplicht wordt, blijft voor deze percelen het oude percentage steeds gelden. Voor de percelen in gebiedstype 2 en in gebiedstype 3 is het afhankelijk van het referentiepercentage in de betrokken afstroomzone. Afhankelijk daarvan zal nu eens de oude dan weer de nieuwe regeling een hoger percentage vanggewassen opleggen. Zowel voor wat betreft de percelen gelegen in gebiedstype 2 als voor de gelegen in gebiedstype 3 bepaalt het derde lid, dat de regeling van toepassing is die voor de percelen in het betrokken gebiedstype het hoogste percentage aan vanggewassen oplegt. Het vierde lid van deze paragraaf bepaalt dat de bepalingen rond de aanhoudperiode voor vanggewassen en rond de wijze waarop de bemestingsbeperkingen verrekend worden van overeenkomstige toepassing zijn.

Het vijfde en laatste lid van deze paragraaf bepaalt ten slotte dat als een bedrijf een positieve nitraatresiduevaluatie op bedrijfsniveau verkrijgt, het vanaf het volgende jaar niet langer valt onder de toepassing van deze paragraaf 9. Dit is in overeenstemming met de huidige regeling waarbij een bedrijf vrijgesteld wordt van de kwalificatie als focusbedrijf als het over een goede nitraatresiduevaluatie op bedrijfsniveau beschikt.

Artikel 14, §10 van het Mestdecreet licht de van rechtswege oplegging van maatregelen, zoals vermeld in paragrafen 3, 4 en 9 toe. Tevens wordt de bevoegdheid om de naleving van deze maatregelen te beoordelen bij de Mestbank gelegd. Inhoudelijk is deze bepaling een overname van hetgeen momenteel opgenomen is in artikel 14, § 10, van het Mestdecreet. Bijgevolg vereist deze paragraaf dan ook geen verdere toelichting.

De laatste paragraaf van artikel 14, paragraaf 11, verduidelijkt dat voor de toepassing van het artikel 14 een onderzaai van gras bij een hoofdteelt maïs als een vanggewas beschouwd kan worden. Dit op voorwaarde dat deze onderzaai aangehouden blijft, minimaal gedurende de aanhoudingsperiode voor vanggewassen, zoals bepaald in artikel 14, §3, tweede lid.

En ten slotte bevat deze laatste paragraaf ook nog een delegatie naar de Vlaamse Regering, die toelaat om indien nodig nadere regels te stellen in uitvoering van dit artikel.

Artikel 9. Vervanging van artikel 15 van het Mestdecreet door bepalingen betreffende de nitraatresidubepaling en de beoordeling hiervan.

Paragraaf één van dit artikel bepaalt de nitraatresidudrempelwaarden die van toepassing zijn voor verschillende teeltgroepen en bodemtypes in de verschillende gebiedstypes. De drempelwaarden die voorheen van toepassing waren voor niet-focusbedrijven gelden nu voor percelen in gebiedstype 0 en 1. De lagere drempelwaarden die voorheen van toepassing waren voor focusbedrijven gelden nu voor percelen gelegen in gebiedstype 2 en 3. De nitraatresidudrempelwaarden zijn daarnaast ook licht gewijzigd. Met name zijn de drempelwaarden voor gras, maïs en granen licht gedaald. Daarnaast zijn voederbieten en suikerbieten nu als een apart nitraatresidutype opgenomen, met eigen drempelwaarden.

Deze paragraaf bepaalt tevens dat alle nitraatresidubepalingen dienen te gebeuren in de periode van 1 oktober tot en met 15 november en dat deze moeten uitgevoerd worden door een laboratorium, erkend volgens de voorwaarden opgesteld door de Vlaamse regering en volgens de methoden vastgesteld door de Vlaamse regering.

Paragraaf twee van dit artikel komt overeen met het voormalige artikel 14, §2 van het Mestdecreet en ondergaat weinig inhoudelijke verandering. Nieuw is wel de toevoeging dat de nitraatresiducontroles uitgevoerd door de Mestbank in de eerste plaats gebeuren op percelen buiten gebiedstype 0. Bijzondere aandacht wordt echter wel geschonken aan percelen in gebiedstype 0 waar toch nog overschrijding van de 50 mg nitraat per liter genoteerd worden in individuele MAP-meetpunten. In de praktijk sluit dit aan bij de huidige werkwijze waar, voor het bepalen van de te bemonsteren percelen, er in eerste instantie gekeken werd naar percelen in de focusgebieden.

Artikel 15, §3 van het Mestdecreet komt overeen met het voormalige artikel 14, §3 en bepaalt de gevolgen van een overschrijding van de drempelwaarden wanneer het nitraatresidu op één perceel van een landbouwbedrijf bepaald wordt. De regeling die voorheen van toepassing was voor niet-focusbedrijven geldt nu voor percelen in gebiedstype 0, de regeling voor focusbedrijven geldt voor percelen in gebiedstype 1, 2 en 3.

Dit betekent dat wanneer in een gegeven jaar X op één perceel gelegen in gebiedstype 0 een nitraatresidu wordt gemeten dat hoger is dan de 1^e drempelwaarde maar nog lager dan de 2^e drempelwaarde, de landbouwer het volgende jaar (X+1) het nitraatresidu moet laten bepalen op één door de Mestbank aangeduid perceel (S). Als in het jaar X+1 bij de nitraatresidubepaling op het perceel S, het resultaat opnieuw hoger is dan de 1^e

drempelwaarde moet de betrokken landbouwer in het jaar X+2 in zijn opdracht en op zijn kosten een nitraatresidu-evaluatie op bedrijfsniveau laten uitvoeren.

In alle andere gevallen, dus bij een overschrijding boven de tweede drempelwaarde op een perceel in gebiedstype 0 of vanaf een overschrijding boven de eerste drempelwaarde op een perceel in gebiedstype 1, 2 of 3, moet de landbouwer overeenkomstig het derde lid van deze paragraaf, in het daaropvolgende jaar (X+1) een nitraatresiduevaluatie op bedrijfsniveau laten uitvoeren, om aldus de hoogte van de nitraatconcentraties beter in kaart te brengen.

Deze paragraaf bepaalt verder dat indien het nitraatresidu van het perceel landbouwgrond in jaar X meerdere malen bepaald werd, wordt het laagste resultaat van de nitraatresidubepalingen in aanmerking genomen.

Het vierde lid van deze paragraaf stelt ten slotte dat wanneer in een bepaald jaar op een bedrijf een nitraatresidu-evaluatie op bedrijfsniveau moet gebeuren, deze paragraaf niet van toepassing is.

Artikel 15, §4 fungeert als een introductiebepaling betreffende de inhoud van de nitraatresidu-evaluatie op bedrijfsniveau, en behoeft geen verdere uitleg.

Artikel 15, §5 behoeft tevens geen verdere uitleg, daar het een overname is van hetgeen momenteel opgenomen is in artikel 15,§2, van het Mestdecreet.

Artikel 15, §6 herneemt grotendeels de inhoud van wat nu opgenomen is in artikel 15, §3, van het Mestdecreet. De verschillen hier zijn minimaal. Zo is er nu een expliciete vermelding dat de Mestbank de landbouwer op de hoogte brengt via het internetloket van de percelen landbouwgrond waarvan het nitraatresidu moet bepaald worden.

Artikel 15, §7 bevat een wijziging in het systeem van beoordeling van de uitgevoerde nitraatresidubepalingen bij een bedrijfsevaluatie ten opzichte van hetgeen momenteel opgenomen is in artikel 15, §4 van het Mestdecreet. Aan de manier waarop het gewogen gemiddelde nitraatresidu en de gewogen gemiddelde eerste en tweede drempelwaarde bepaald wordt, wijzigt niks maar bij de beoordeling wordt nu enkel rekening gehouden met de toetsing van het gewogen gemiddelde nitraatresidu aan de gewogen gemiddelde eerste en tweede drempelwaarde en niet meer met het aantal individuele percelen of teelttypes met een overschrijding boven de tweede drempelwaarde.

Artikel 15, §8 bevat de gevolgen voor landbouwers die hun plicht tot het laten uitvoeren van een nitraatresidu-evaluatie niet nagekomen zijn of die deze uitvoering hebben gehinderd. Daar waar dit voorheen kon leiden tot de kwalificatie van een focusbedrijf, is dit nu veranderd. Nu wordt aan dit gedrag ofwel de plicht tot het laten uitvoeren van een nitraatresidu-evaluatie op bedrijfsniveau gekoppeld, in geval het hinderen of niet uitvoeren betrekking had op een perceelsevaluatie. Ofwel, als het hinderen of niet uitvoeren betrekking heeft op een nitraatresiduevaluatie op bedrijfsniveau, wordt dit gedrag gelijkgesteld met een landbouwer waarbij uit het resultaat van de nitraatresiduevaluatie op bedrijfsniveau blijkt dat het gewogen gemiddelde van de nitraatresidubepalingen groter is dan de gewogen gemiddelde tweede nitraatresidudrempelwaarde van het bedrijf.

Artikel 15, §9 van het Mestdecreet legt uit wanneer een nitraatresiduevaluatie op bedrijfsniveau als 'positief' wordt beschouwd, zijnde dat het gewogen gemiddelde van de in dat jaar bepaalde nitraatresidu's kleiner dan of gelijk is aan de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het bedrijf, bepaald op basis van de nitraatresidudrempelwaarde buiten gebiedstype 0 of 1.

De volgende twee paragrafen geven weer wat de gevolgen zijn van negatieve evaluaties, waarbij paragraaf tien handelt over een matig negatieve evaluatie en paragraaf elf handelt over een ernstigere negatieve evaluatie.

Artikel 15, §10 bevat enkele maatregelen die de landbouwer moet naleven in het jaar volgende op de evaluatie wanneer uit het resultaat van de nitraatresiduevaluatie op bedrijfsniveau blijkt dat het gewogen gemiddelde van de nitraatresidubepalingen groter is dan de gewogen gemiddelde eerste nitraatresidurempelwaarde van het bedrijf en kleiner dan of gelijk aan de gewogen gemiddelde tweede nitraatresidurempelwaarde van het bedrijf. De maatregelen die de landbouwer het daaropvolgende jaar moet naleven zijn het uitvoeren van een nitraatresiduevaluatie op bedrijfsniveau, het bijhouden van een bemestingsplan voor al de tot het bedrijf behorende percelen landbouwgrond, en het bijhouden van teeltfiches voor alle teelten die in het jaar X+1 op het bedrijf verbouwd worden.

Artikel 15, §11 bevat enkele maatregelen die het bedrijf moet naleven in het jaar volgende op de evaluatie wanneer uit het resultaat van de nitraatresiduevaluatie op bedrijfsniveau blijkt dat het gewogen gemiddelde van de nitraatresidubepalingen groter is dan de gewogen gemiddelde tweede nitraatresidurempelwaarde van het bedrijf, of als blijkt dat het resultaat van de nitraatresiduevaluatie op bedrijfsniveau uitgevoerd in het jaar X en in het jaar X-1, telkens groter is dan de gewogen gemiddelde eerste nitraatresidurempelwaarde van het bedrijf. De landbouwer is onderhevig aan de maatregelen vermeld in de vorige paragraaf, heeft daarnaast geen mogelijkheid tot derogatie in het jaar X+1 en moet zich ten slotte ook laten begeleiden door een gecertificeerde adviesinstantie. De landbouwer dient de adviezen van deze gecertificeerde adviesinstantie op te volgen, met dien verstande dat de adviezen en de opvolging van deze adviezen niet mogen afwijken van de bepalingen van dit decreet. Het correct bemestingsadvies gaat hierbij uit van het eerder vermelde "4J" principe, betreffende de juiste dosis van bemesting, het juiste tijdstip van de bemesting, de juiste mestsoort en de juiste bemestingstechniek om uitspoeling van nutriënten tegen te gaan. Belangrijk hier is om de landbouwer zelf ook inzicht bij te brengen met betrekking tot de elementen die in rekening gebracht worden bij de opmaak van een advies zodat deze er ook voldoende vertrouwen in heeft en het correct toepast.

Artikel 15, §12 bepaalt dat de oplegging van de gevolgen in het kader van een negatieve evaluatie zoals bedoeld in de paragrafen tien en elf van rechtswege gebeurt. De landbouwer kan hiervan kennisnemen via het internetloket van de Mestbank, en heeft hiertegen ook de mogelijkheid tot bezwaar bij het afdelingshoofd van de Mestbank, te gebeuren per beveiligde zending, en dit uiterlijk tot op 15 maart van het betrokken jaar. Voor bedrijven aan wie op 15 februari van een betrokken jaar deze beoordeling nog niet gemeld is door het internetloket, geldt een andere termijn. De betrokken landbouwer heeft dan tijd tot de dertigste dag nadat de beoordeling van zijn bedrijf op het internetloket gemeld werd. Het afdelingshoofd van de Mestbank neemt hierover een beslissing binnen 90 dagen vanaf de verzending van de beveiligde zending, die aan de indiener van het bezwaar via het internetloket van de Mestbank ter kennis wordt gebracht. Belangrijk om weten hier is dat het indienen van een bezwaar de aangevochten beslissing niet schorst. Inhoudelijk is deze paragraaf gebaseerd op hetgeen momenteel opgenomen is in artikel 15, §6, van het Mestdecreet.

Artikel 15, §13 bepaalt dat voor de toepassing van artikel 15 er rekening wordt gehouden met alle nitraatresidubepalingen die, in uitvoering van dit decreet of een andere wetgeving, uitgevoerd zijn op een perceel of op percelen waarop, in toepassing van dit artikel, een nitraatresidubepaling wordt genomen of moet worden genomen. Het erkend laboratorium dat een nitraatresidubepaling uitvoert moet de Mestbank uiterlijk de werkdag voor de bemonstering daarvan in kennis stellen en dit via de door de Mestbank ter beschikking gestelde webapplicatie.

Artikel 15, §14 ten slotte bevat een aantal delegatie naar de Vlaamse Regering om nadere regels vast te stellen. Deze nadere regels kunnen betrekking hebben op de wijze waarop de resultaten van de nitraatresidubepalingen aan de Mestbank overgemaakt moeten worden, op het bepalen dat bij een overdracht, een overname, een opsplitsing of een wijziging van de bedrijfsstructuur van een bedrijf, de gevolgen, vermeld in paragraaf 10 en paragraaf 11, aan beide bedrijven of aan één van beide bedrijven opgelegd worden, en op het uitwerken van een afwijkende regeling voor landbouwers die laattijdig nog bepaalde aanpassingen doorvoeren in de verzamelaanvraag die betrekking heeft op het betreffende kalenderjaar.

Artikel 10. Wijziging van artikel 18 van het Mestdecreet, betreffende de gebiedsgerichte maatregelen aangaande het in of op de bodem brengen van meststoffen.

Deze wijziging aan de eerste paragraaf van artikel 18 van het Mestdecreet verduidelijkt hoe de bepalingen rond bemesting, zoals opgenomen in de mestregelgeving, toegepast moeten worden in geval er, voor het gehele perceel of voor een deel van het perceel, meerdere bepalingen van toepassing zijn.

Twee belangrijke principes spelen hierbij een rol. In de eerste plaats is het zo dat als, voor het gehele perceel, er verschillende bepalingen van toepassing zijn, de strengste bepalingen gelden. En dit voor elk aspect afzonderlijk.

Men kijkt dus voor elke bepaling wat de bedoeling is en waar de beperking ligt, en past het strengste toe. Voor bepalingen rond bemestingsnormen betekent dit bijvoorbeeld dat de laagste bemestingsnorm van toepassing is, voor bepalingen rond de uitrijregeling wordt, voor het begin van het uitrijseizoen, de laatste datum gekozen, terwijl voor het einde van de uitrijregeling dan weer de vroegste datum van toepassing is.

Daarnaast is het zo dat, als op delen van een perceel er andere bepalingen van toepassing zijn, dan op de rest van het perceel, de bepalingen die op het grootste gedeelte tellen, van toepassing worden voor het gehele perceel.

Deze twee principes (strengste telt en grootste gedeelte bepaalt hele perceel) zijn nu reeds opgenomen in artikel 18 van het Mestdecreet. Met artikel 10 van voorliggend voorstel van decreet wordt de bestaande regeling vervangen. Deze vervanging is noodzakelijk aangezien door de opeenvolgende wijzigingen van de mestregelgeving het onderscheid zich niet langer louter situeert op het gebied van bemestingsregels en bemestingsnormen, maar ruimer is.

In het eerste lid wordt daarom een uitbreiding van het toepassingsgebied van de voorheen geldende verstrenging toegevoegd. Waar voorheen enkel de landbouwgronden die volledig gelegen zijn in meerdere gebieden, waarvoor verschillende bemestingsregels en bemestingsnormen golden, gedekt werden door het toepassen van de strengste bepaling geldende in het overeenkomstig gebied, duidt de toevoeging van de woorden 'onder meer op het gebied van...', gevolgd door enkele concrete voorbeelden, erop dat dit toepassingsgebied zich uitbreidt. Vanaf heden zijn dan ook voor de in deze paragraaf vermelde voorbeelden de strenge bepalingen van de overeenkomstige gebieden van toepassing.

In het tweede lid van deze paragraaf wordt een gelijkaardige uitbreiding toegevoegd, zijnde dat het ditmaal gaat over landbouwgronden die voor een deel gelegen zijn in meerdere gebieden, waarbij de bepalingen die van toepassing zijn op het grootste gedeelte van het perceel van toepassing zijn op het volledige perceel.

Ten slotte wordt in het derde lid gesteld dat , onder meer wat betreft de van toepassing zijnde bemestingsregels, bemestingsnormen, toegestane bemestingsperiode,

nitraatresiduwaarden en maatregelen, en het bepalen van de afzetmogelijkheid op de tot het bedrijf behorende oppervlakte landbouwgrond, geen rekening wordt gehouden met wijzigingen die de landbouwer na 30 juni van een bepaald kalenderjaar aanbrengt aan de verzamelaanvraag die betrekking heeft op dat kalenderjaar. Betreffende wijzigingen tot de nateelt heeft de landbouwer meer tijd, en kan hij tot en met 31 oktober van een bepaald kalenderjaar wijzigingen aanbrengen aan de verzamelaanvraag die betrekking heeft op dat kalenderjaar.

Artikel 11. Wijziging aan artikel 22 van het Mestdecreet, betreffende de methodes voor het op in de bodem brengen van meststoffen.

Dit wijzigingsartikel brengt een aantal wijzigingen aan, aan artikel 22 van het Mestdecreet. In de eerste plaats bepaalt punt 1° dat, voor wat betreft de bepalingen rond het emissiearm bemesten, voor paardenmest dezelfde regeling geldt als voor stalmest en champost. Doordat paarden vaak niet op stro gehouden worden, voldoet paardenmest meestal niet aan de definitie van stalmest. Voor wat betreft de bepalingen rond het emissiearm opbrengen gedraagt paardenmest zich echter op een vergelijkbare manier als stalmest. Gelet hierop wordt met punt 1° paardenmest toegevoegd, zodat deze mestsoort, net zoals stalmest en champost, onder bepaalde voorwaarden niet emissiearm opgebracht moet worden.

Met punt 2° wordt het vijfde en het zesde lid van artikel 22, §1, van het Mestdecreet vervangen. Deze aanpassing is ingegeven door de nood aan een administratieve vereenvoudiging en heeft betrekking op de afwijkingen op het niet-emissiearm opbrengen van de vloeibare dierlijke mest en vloeibare andere meststoffen met lage gehalten aan ammoniakale stikstof, zoals vermeld in artikel 22, §1, derde lid, 2°. In artikel 22 van het Mestdecreet is momenteel opgenomen dat hiervoor een attest nodig is. Met voorliggende aanpassing wordt de vereiste van dat attest afgeschaft. Het gehalte aan ammoniakale stikstof blijft wel te bewijzen aan de hand van een analyse uitgevoerd door een erkend laboratorium. Daarnaast zijn de mogelijkheden van de Vlaamse regering betreffende artikel 22, §1, uitgebreid, en kan zij bemestingstechnieken, vermeld in het eerste lid nader omschrijven en kan zij aan het gebruik van de afwijking vermeld in het derde lid, 2°, extra voorwaarden verbinden.

Artikel 12. Wijziging aan artikel 23 van het Mestdecreet, betreffende de aangifte en de berekening van de productie van dierlijke mest.

Dit artikel voegt een nieuw lid toe aan artikel 23, §5, tussen het eerste en het tweede lid. Overeenkomstig artikel 23, §5, eerste lid, 5°, moet de landbouwer op zijn aangifte zijn gebruik van kunstmest vermelden. Wat dit aspect betreft, wordt er met voorliggend voorstel van decreet een nieuw lid toegevoegd, dat de landbouwer, om dit gegeven te staven, in het lopende jaar over een overzicht moet beschikken van alle leveringen van kunstmest op zijn bedrijf, gestaafd door de nodige documenten. Tijdens een inspectie of doorlichting van het bedrijf kan dit overzicht gebruikt worden om de op dat moment gebruikte hoeveelheid kunstmest vast te leggen als referentiepunt voor de aangifte. Hierbij moet ook vermeld worden dat, overeenkomstig de bepalingen van de VLAREME, alle stavingsstukken gedurende vijf jaar bijgehouden moeten worden. Na afloop van het betrokken kalenderjaar zal de landbouwer deze stavingsstukken dus gebruiken voor het bepalen van zijn kunstmestgebruik, waarna hij deze stukken nog gedurende vijf jaar moet bijhouden.

Artikel 13. Wijziging aan artikel 24 van het Mestdecreet, betreffende het register dat uitbaters van een bewerkings- of verwerkingseenheid moeten bijhouden en het register van het kunstmestgebruik.

Met punt 2° van voorliggend artikel worden aan artikel 24, §3, van het Mestdecreet twee nieuwe leden toegevoegd. Deze twee nieuwe leden houden een verplichting in voor de uitbaters van bewerkings- of verwerkingseenheden, om, vanaf 1 januari 2020, debietmeters te hebben. Deze debietmeter moet gebruikt worden ter staving van de werking van de bewerkings- of verwerkingseenheden, en ter staving van de notities in het register dat een uitbater van een bewerkings- of verwerkingseenheid moet bijhouden. Nadere regels hierrond worden nog door de Vlaamse Regering bepaald, evenals de mogelijke uitzonderingen waaronder de uitbaters niet over debietmeters moeten beschikken.

Het punt 3° van voorliggend artikel voert een registerplicht in voor landbouwers die percelen landbouwgrond gebruiken. Deze landbouwers dienen een register bij te houden waarin ze het gebruik en de ontvangst van kunstmest registreren. Deze aanpassing kadert in de intensivering van de opvolging van het kunstmestgebruik. Hierbij wordt ook expliciet voorzien dat vanaf de zomer van 2020 dit register op een digitale wijze bijgehouden wordt waarbij de gegevens automatisch doorgegeven worden. Dit digitaal bijhouden en doorgeven wordt ook ingevoerd voor het register dat de kunstmesthandelaren moet bijhouden (punt 1°). Voor beide registers is ook een delegatie naar de Vlaamse Regering voorzien om extra maatregelen te nemen mocht blijken dat deze digitale werkwijze niet uiterlijk op 1 juli 2020 operationeel zou zijn.

Samen met de uitvoering van dit artikel zal er ook extra aandacht besteed worden aan de uitvoering van de aangifteplicht voor handelaren en invoerders van kunstmest. De klemtoon zal hierbij liggen op een betere opvolging waarbij maximaal ingezet zal worden op een digitale uitwisseling van de betreffende gegevens. De handelaren beschikken reeds over deze gegevens in hun boekhouding en andere bedrijfsdocumenten. De bedoeling is als het ware dat de Mestbank vanuit de boekhouding van de handelaren reeds zicht krijgt over de verhandelde kunstmest, en zo een beter beeld heeft over de kunstmest die landbouwers gebruiken.

De artikelen 14 tot en met 18 zijn louter tekstuele aanpassingen, met weinig of geen inhoudelijke impact.

Artikel 14. Dit artikel corrigeert een schrijffout in het bestaande Mestdecreet en actualiseert een verwijzing, die door de aanpassingen die voorliggend voorstel van decreet aan het bestaande Mestdecreet gaat doorvoeren, niet langer actueel zou zijn.

Artikel 15. Dit artikel bevat eveneens een taalkundige correctie, zonder inhoudelijke impact, en actualiseert daarnaast een aantal termen, gelet op de invoering van het begrip beveiligde zending in het Mestdecreet.

Artikel 16 vervangt het woord VHA-zone door het woord afstroomzone aangezien in het nieuwe MAP 6 de focus meer ligt op afstroomzones, in plaats van op VHA-zones.

Daarnaast wordt opgenomen dat in de zomer van 2020 een evaluatie zal gebeuren waarbij nagegaan wordt of de resultaten van de waterkwaliteit in overeenstemming zijn met de Europese en Vlaamse waterkwaliteitsdoelstellingen, zoals onder andere opgenomen in het zesde mestactieplan, voor de periode 2019 tot en met 2022. Als blijkt dat de vooropgestelde doelen niet gehaald worden kan de Vlaamse Regering extra maatregelen nemen om de waterkwaliteit in overeenstemming te brengen met deze doelen.

In overeenstemming brengen moet hierbij gezien worden als het boeken van voldoende vooruitgang om de toekomstige doelstellingen te kunnen halen.

Artikel 17 betreft een taalkundige aanpassing, gelet op de herformulering van het begrip potentieel belangrijke graslanden. Daarnaast wordt ook de term aangetekend schrijven vervangen door de term beveiligde zending.

Artikel 18 betreft een taalkundige aanpassing, gelet op de herformulering van het begrip potentieel belangrijke graslanden.

Artikel 19 wijzigt artikel 44 van het Mestdecreet. In dit artikel zijn de gegevens opgenomen die in het kader van de realisatierapportage jaarlijks door de VLM gepubliceerd worden. Één van deze gegevens heeft betrekking op de kwaliteit van het oppervlakte- en het grondwater. Aangezien in het zesde actieplan het doelstellingenkader anders geformuleerd wordt dan onder de vorige actieplannen, voegt artikel 19 van voorliggend voorstel van decreet toe, dat voor wat betreft de rapportering van de gegevens rond de waterkwaliteit, ook de evoluties zullen gerapporteerd en geëvalueerd worden, overeenkomstig de doelstellingenkaders uit de achtereenvolgende actieplannen. Op deze manier kan de impact van de verschillende actieplannen, over de verschillende actieplannen heen, beoordeeld worden.

Artikel 20. Wijzigingen aan artikel 49 van het Mestdecreet, betreffende het mestvervoer dat niet door erkende mestvoerders plaatsvindt.

Met artikel 20 van voorliggend voorstel van decreet worden een aantal wijzigingen doorgebracht aan artikel 49 van het Mestdecreet. Artikel 49 van het Mestdecreet bevat onder meer de zogenaamde burenregelingen en de voorwaarden die bij dergelijke types van mesttransporten vervuld moeten zijn. Een aantal van deze voorwaarden zijn opgenomen in artikel 49, §1, tweede lid. Punt 1° en punt 2° van artikel 20 wijzigen deze voorwaarden. Met punt 1° worden het punt 2° en het punt 3° van artikel 49, §1, vervangen. Waar punt twee voorheen stelde dat de burenregeling ten laatste één week voor het vervoer gemeld werd aan de Mestbank, dient deze overeenkomst nu voorafgaandelijk aan het vervoer bij de Mestbank geregistreerd te zijn via de door de Mestbank ter beschikking gestelde internetapplicatie. Punt drie wijzigt inhoudelijk weinig, en stelt nu dat de bestuurder van het transportmiddel het bewijs van registratie, in plaats van het vroegere bewijs van verzending of overhandiging, op eenvoudig verzoek van de met toezicht belaste ambtenaar moet kunnen voorleggen. Dit waar men het vroeger bij zich diende te hebben, hetgeen betekent dat het nu volstaat dat men het, vb. kan consulteren via de smartphone die men bij zich heeft. Met punt 2° van voorliggend artikel 20 wordt een punt zeven toegevoegd. Dit punt bepaalt dat de burenregeling de periode vermeldt gedurende dewelke het vervoer zal uitgevoerd worden, waarbij deze periode steeds gelegen is binnen één kalenderjaar en maximaal drie maanden lang is. Deze aanvulling sluit aan bij de aanpassing aan artikel 59 die stelt dat als op een transportdocument (waaronder ook een burenregeling) voor het bepalen van de stikstof- en fosforsamenstelling gebruik gemaakt wordt van een mestanalyse, de analyse op datum van transport maximaal drie maanden oud mag zijn.

Burenregelingen dienen uitgevoerd te worden met een transportmiddel waarvan de aanbieder of de afnemer eigenaar is. Met punt 3° wordt aan deze voorwaarde toegevoegd dat dit transportmiddel, voor transporten van vloeibare dierlijke mest, uitgerust moet zijn met een AGR-GPS systeem, dat tijdens het transport gebruikt wordt en waardoor de traceerbaarheid van deze transporten gewaarborgd kan worden. Het nieuw zesde lid, dat door punt 4° wordt toegevoegd, verduidelijkt dat deze voorwaarden niet nageleefd moeten worden indien de afnemer van de meststoffen geen landbouwgronden heeft die gelegen zijn in gebiedstype 2 of gebiedstype 3.

Vervolgens worden, door punt 4°, tussen het bestaande lid twee en lid drie van artikel 49, §1, van het Mestdecreet, vier leden ingevoegd.

Het nieuw derde lid stelt dat wanneer de bestemming van een vervoer als vermeld in 49,§1, eerste lid, landbouwgrond is, dat de landbouwgronden, waarnaar de meststoffen vervoerd worden, moeten behoren tot het bedrijf van de landbouwer die de meststoffen ontvangt. Deze beperking geldt zowel in het geval dat de meststoffen bedoeld zijn om onmiddellijk uit te rijden op het betreffende perceel als in het geval de meststoffen eerst tijdelijk opgeslagen worden op het betreffende perceel om vervolgens op dat perceel of de omliggende percelen uitgereden te worden.

Het vierde lid bevat een afwijkingsregime op het eerste en tweede lid van 49,§1, en bepaalt dat vanaf 1 augustus het vervoer van vloeibare dierlijke mest naar percelen gelegen in gebiedstype 2 of 3, waarop een teelt wordt verbouwd die geen blijvende teelt en geen grasland is, moet gebeuren overeenkomstig artikel 48. Hetgeen betekent dat er gebruik wordt gemaakt van een erkend mestvoerder. Aanvullend hierop bepaalt het nieuwe vijfde lid dat deze afwijking niet geldt voor exploitaties die behoren tot een bedrijf dat een equivalente maatregel toepast voor de maatregel zoals bedoeld in artikel 14,§4, eerste lid, 4°, van het Mestdecreet of voor een bedrijf dat een vrijstelling tot het uitvoeren van de standaardmaatregelen zoals opgenomen in artikel 14, §6, van het Mestdecreet heeft bekomen.

Ten slotte wordt door punt 5° aan het bestaande vierde lid, dat door de invoeging van verschillende nieuwe leden, het achtste lid wordt, een delegatie naar de Vlaamse Regering toegevoegd. Deze delegatie laat de Vlaamse regering toe om nadere regels te stellen aangaande de wijze waarop landbouwers hun trekkende voertuigen met AGR-GPS moeten laten registreren en de wijze waarop het AGR-GPS systeem gebruikt moet worden.

Artikel 21. Wijziging aan artikel 59 van het Mestdecreet betreffende het mestvervoer en de benodigde documenten hiervoor.

Het transport van meststoffen moet steeds vergezeld gaan van bepaalde documenten, zijnde deze zoals bepaald in de afdeling met betrekking tot het mestvervoer. Deze documenten dienen ook mee te delen hoeveel kilogram meststoffen er vervoerd worden en wat de stikstof- en fosforsamenstelling hiervan is. Voor het bepalen van de stikstof- en fosforsamenstelling van meststoffen, zijn er verschillende mogelijkheden. Dit artikel voegt enkele voorwaarden toe aan de mogelijkheid om via de analyseresultaten van een of meerdere mestanalyses, uitgevoerd door een krachtens artikel 61, §7 van het Mestdecreet erkend laboratorium, deze samenstellingen te bepalen. De datum van monsternamen is nu beperkt tot uiterlijk drie maanden voor de datum van het transport. Wanneer het document, dat het transport van meststoffen moet vergezellen betrekking heeft op transporten die gedurende een bepaalde periode uitgevoerd kunnen worden, en voor het bepalen van de stikstof- en fosforsamenstelling van meststoffen gebruik gemaakt wordt van een of meerdere mestanalyses, dan eindigt de periode gedurende dewelke de transporten uitgevoerd kunnen worden, als vermeld op het document in kwestie, uiterlijk drie maanden na de dag waarop de monsternamen die betrekking heeft op de mestanalyse in kwestie of in geval van meerdere mestanalyses, de eerste mestanalyse in kwestie, uitgevoerd werd.

Deze wijziging is ingegeven door het verlangen de administratieve last te verlagen, doch waarbij ook nog steeds gebruikseisen bestaan en een geldige analyse voorhanden moet zijn die aantoonde dat de meststof voldoet aan de gebruikseisen.

Artikel 22. Wijziging van artikel 61 van het Mestdecreet betreffende handhaving.

Punt 1° van artikel 22 voegt aan artikel 61, §6, van het Mestdecreet, een tweede lid toe. Met dit tweede lid wordt aan de in artikel 61, §3 van het Mestdecreet vermelde toezichters de mogelijkheid gegeven om, als ze een bevel geven om bijvoorbeeld bepaalde

maatregelen te stellen, dit bevel kracht bij te zetten via het opleggen van een dwangsom. Dit om de effectiviteit van de handhaving te verbeteren. Een bestuurlijke dwangsom kan samen met het bevel opgelegd worden. Indien de bestuurlijke maatregel tijdig uitgevoerd wordt blijft deze dwangsom zonder gevolg. De bestuurlijke dwangsom is een stimulans om de opgelegde maatregel effectief en met een zekere urgentie uit te voeren en is geen straf. De dwangsom moet proportioneel zijn aan het geschonden belang en moet zowel materieel als formeel gemotiveerd zijn. Dit omvat het vermelden van de toepasselijke wetsbepalingen, feiten en redenen waarom de dwangsom wordt opgelegd. Voor wat betreft de procedure aspecten zijn de bepalingen rond de bestuurlijke dwangsom, zoals opgenomen in de artikelen 16.4.5 tot en met 16.4.17 van het DABM van overeenkomstige toepassing.

Daarnaast regelt punt 2° van dit artikel, via het invoegen van een nieuwe paragraaf negen aan artikel 61, ook de uitgave van bemestingsadviezen door gecertificeerde adviesinstanties. De Vlaamse Regering dient hiervoor de nadere regels te bepalen, evenals de datum vanaf wanneer deze regeling van toepassing zal zijn. Met dien verstande dat dit uiterlijk op 1 januari 2021 moet zijn.

Artikel 23. Wijziging van artikel 62 van het Mestdecreet, betreffende handhaving.

Dit artikel wijzigt paragraaf twee van artikel 62 van het Mestdecreet via het invoegen van een derde lid. Dit lid heeft betrekking op de correctie van de gemiddelde veebezetting in het kader van een bedrijfsdoorlichting. Vanaf heden wordt per diercategorie, voor het bepalen van de uitscheiding van de dieren die de landbouwer te weinig had aangegeven, gebruik gemaakt van het forfaitaire stelsel zoals terug te vinden in artikel 27 van het Mestdecreet. De zogenaamde "extra" dieren, die niet eerder op de aangifte voorkwamen, worden dus op forfait gezet.

Deze bepaling vervangt een eerdere boete voor de landbouwer die een nutriëntenbalansstelsel toepast en de nutriëntenbalans en bijhorende stavingsstukken van deze balans niet kan voorleggen. Deze boete werd als onevenredig hoog aanzien door de betrokkenen en genoot geen draagvlak. Om die reden wordt de boete vervangen door bovenstaande bepaling. Om de impact beperkt te houden werd geopteerd om enkel de extra dieren op forfait te zetten en niet alle dieren van die diercategorie, zoals in een verder verleden het geval was.

Daarnaast wordt ook een aantal aanpassingen doorgevoerd, ten gevolge van de invoering van het begrip "beveiligde zending". De kennisgeving gebeurt nu via een beveiligde zending, en de termijn start nu vanaf de kennisgeving via de beveiligde zending. Het bezwaar van de betrokkene dient tevens via beveiligde zending te worden gericht aan de ambtenaren zoals vermeld in artikel 67, §1 van het Mestdecreet.

Artikel 24. Wijziging van artikel 62bis van het Mestdecreet, met betrekking tot het aantal kg P₂O₅ die de landbouwer niet heeft afgezet overeenkomstig de bepalingen van het Mestdecreet.

Met punt 1° van artikel 24 wordt in artikel 62bis, §10, derde lid van het Mestdecreet een afwijking ingevoegd voor een circulair stalmestbedrijf of voor een bedrijf dat de biologische productie toepast, en dat stalmest of boerderijcompost gebruikt. Overeenkomstig de aanpassing aan artikel 13, §5, van het Mestdecreet, wordt, voor dergelijke bedrijven de gebruikte hoeveelheid stalmest, uitgedrukt in kg P₂O₅, slechts voor de helft in rekening gebracht. Om deze halvering ook effect te laten hebben in de berekening van de balans, is een aanpassing nodig van artikel 62bis. Deze aanpassing wordt met punt 1° doorgevoerd. Deze wijziging is de correlatiebepaling van de aanpassing aan artikel 13, §5 van het Mestdecreet.

Daarnaast voegt punt 2° een punt 4° toe aan artikel 62bis, §12, tweede lid van het Mestdecreet. Deze paragraaf 12 heeft betrekking op het berekenen van een nutriëntenbalans in het geval er een doorlichting gebeurt bij personen die geen landbouwer zijn. Normaliter wordt een nutriëntenbalans berekend op basis van een volledig jaar aangezien de gegevens waarover we beschikken in principe verzameld worden via de aangifte en deze gegevens betrekking hebben op een volledig kalenderjaar. In het kader van een doorlichting wordt echter soms een kortere periode in beschouwing genomen. Om, indien bij deze kortere periode, tekortkomingen vastgesteld worden, al te kunnen reageren, was een aanpassing van paragraaf 12 nodig. Met punt 2° wordt er nu een temporaal kader toegevoegd waarbinnen de berekening plaatsvindt. Nutriënten, uitgedrukt in kg N en P₂O₅ die niet zijn afgezet in overeenstemming met de bepalingen van het Mestdecreet worden berekend over de periode van een kalenderjaar of een kortere periode. De mogelijkheid om te berekenen over een kortere periode biedt het voordeel om korter op de bal te spelen bij vaststelling van overschrijdingen.

Artikel 25. Wijziging van artikel 63 van het Mestdecreet betreffende handhaving.

Artikel 25 van voorliggend voorstel van decreet wijzigt verschillende bepalingen, opgenomen in artikel 63 van het Mestdecreet. In dit artikel 63 zijn de verschillende administratieve geldboetes opgenomen die door de Mestbank opgelegd kunnen worden, in geval van een niet naleving van de bepalingen van het Mestdecreet.

Punt 1° van voorliggend artikel actualiseert het artikel 63 met het oog op de invoering van de nieuwe term "beveiligde zending".

Punt 2° vervangt de boetes opgenomen in de paragrafen 5, 6 en 7.

De administratieve geldboete vervat in artikel 63, §5, van het Mestdecreet kan nu worden opgelegd in het kader van een doorlichting.

Artikel 63, §6 van het Mestdecreet gaat nu over het niet of niet tijdig nakomen van de aangifteverplichting door aangifteplichtigen zoals bedoeld in artikel 23. De administratieve geldboete die hier ingeschreven wordt is tweeledig en bevat een gunstregime, waarbij het grootste deel van de boete slechts te betalen is indien de aangifteplichtige geen gebruik besluit te maken van het gunstregime, zoals men terug kan vinden in het derde en vierde lid van deze paragraaf. Het vierde lid licht de werkwijze van het gunstregime verder toe, en het vijfde lid verduidelijkt dat per niet of niet tijdig ingediende aangifte een administratieve geldboete wordt opgelegd.

Landbouwers die een beperkte nalatigheid met betrekking tot hun aangifteverplichting begaan en deze snel rechtzetten, worden meteen en proportioneel gesanctioneerd. Er wordt onderscheid gemaakt tussen wie minder dan een maand te laat, en wie meer dan een maand te laat hun aangifte indient. Wie zijn aangifte te laat, maar alsnog binnen de maand indient en bovendien 50 euro boete eveneens binnen dezelfde termijn betaalt, verkrijgt uitstel van het grootste deel van de administratieve geldboete, namelijk 200 van de 250 euro boete. Om recidive te ontmoedigen, stelt lid zes van deze paragraaf dat de boetes voor de betrokkene aan wie in de vijf jaar voor het opleggen reeds een administratieve geldboete is opgelegd wegens het niet, niet tijdig of foutief indienen van de aangifte, 500 euro bedragen, en volledig opgelegd worden zonder uitstel.

De directe sanctionering is ingegeven door de nood een duidelijk signaal te geven dat stiptheid bij het indienen van de aangifte steeds van belang is, zowel voor derogatie, voor het bekomen van een vrijstelling voor standaardmaatregelen als voor de boete voor aangifteverzuim. Belangrijk om weten hier is dat de boete bovendien apart opgelegd wordt voor de Mestbankaangifte en voor de verzamelaanvraag.

Artikel 63, §7 van het Mestdecreet gaat over de administratieve geldboete voor zij die de aangifte foutief hebben ingediend. De geldboete hier bedraagt 250 euro per foutief aangiftegegeven, doch deze boete is beperkt tot maximaal 1000 euro. Een aangiftegegeven is elk gegeven dat in de aangifte ingevuld moet worden. Het kan hier bijvoorbeeld gaan om het niet vermelden van een perceel in de verzamelaanvraag, het niet opgeven van een bepaalde soort kunstmest die men in het afgelopen jaar gebruikt heeft, het foutief vermelden van de hoeveelheid die men van een bepaalde mestsoort in opslag had, ... De verzamelaanvraag wordt ook hier beschouwd als een aparte aangifte. Het derde lid bevat een gelijkaardige bepaling als deze van paragraaf vijf, dewelke de bedragen van de boete verdubbelt in de gevallen waarin de aangifteplichtige de afgelopen vijf jaar reeds een administratieve geldboete werd opgelegd wegens het niet, niet tijdig of foutief indienen van de aangifte.

De administratieve controle die in bovenstaande paragrafen voorkomt fungeert als de basis voor een adequaat toezichts- en sanctioneringsbeleid. De Mestbank inventariseert voor elke landbouwer gegevens over onder meer de dieren aantallen, het gebruik van meststoffen, de mestopslag, en dit via de jaarlijkse aangifte. Op basis van de geïnventariseerde gegevens worden een aantal administratieve controles uitgevoerd voor alle landbouwers in Vlaanderen. Zo wordt gecontroleerd of de aangifte tijdig ingediend wordt (belangrijk als basis voor alle verdere controles), of er niet meer dieren gehouden worden dan toegelaten o.b.v. de nutriëntenemissierechten, of de mesttransporten tijdig na- of afgemeld worden, of er voldoende mest verwerkt werd. Correcte en tijdige aangifte is dan ook belangrijk voor het verhogen van de basiskwaliteit van de gegevens, aangezien dit ook leidt tot de efficiëntieverhoging van terreinacties.

Met punt 3° worden paragraaf 9 en paragraaf 10 vervangen. Artikel 63, §9 van het Mestdecreet bepaalt het niet naleven van de plicht tot het laten uitvoeren van een staalname of analyse in de uitvoering van het Mestdecreet, waarbij men voor de hoogte van de boete een onderscheid maakt tussen nitraatresidubepalingen en andere staalnames of analyses dan een nitraatresidubepaling. Ook hier is voorzien in een bepaling die voorziet in een verdubbeling van de administratieve geldboetes in gevallen van recidive.

Artikel 63, §10 van het Mestdecreet gaat over het niet of foutief bijhouden van registers, mestbalansen en de bijbehorende stavingsstukken. De sanctioneringsmogelijkheden hier zijn gelijkaardig aan deze voor de foutieve aangifte. Zoals daar per foutief aangiftegegeven een boete wordt opgelegd, wordt hier een boete opgelegd per niet of foutief ingediend of bijgehouden register, balans of stavingsstuk. En ook hier is voorzien in een bepaling die voorziet in een verdubbeling van de administratieve geldboetes in gevallen van recidive. De hoogte van de boete is in de meeste situaties bepaald op 250 euro. Voor kunstmesthandelaren en voor mestverwerkings- en mestbewerkingseenheden is de boete echter bepaald op 2500 euro per register. Het register van een mestverwerker, is cruciaal om een goed overzicht te krijgen van de nutriëntenstromen van en naar de verwerker. Het register van de kunstmesthandelaren is dan weer essentieel om een adequaat beeld te krijgen van de verhandelingen van kunstmest. Gelet op dit grotere belang en aangezien het hier ook vaak gaat over grotere ondernemingen, waarbij de volumes van mest die verhandeld worden ook groter zijn (en bijgevolg er ook een hoger risico is op meer aanzienlijke milieurisico's) is deze hogere boete verantwoord.

Tevens worden, met punt 4°, punt 5° en punt 6° ook enkele kleine wijzigingen aangebracht aan artikel 64, §12, van het Mestdecreet. Deze paragraaf bevat de verschillende situaties die als een zware overtredingen op de bepalingen rond het vervoer van meststoffen worden gezien. Het punt 4° verduidelijkt het punt 10, b) middels het toevoegen van de woorden "via een systeem van onlinepositiebepaling". Hiermee wordt duidelijk gemaakt dat wanneer een erkende mestvoerder een transport uitvoert waarbij hij een systeem van onlinepositiebepaling moet gebruiken en dit niet of incorrect gebruikt, het een zware overtreding is tenzij hij de traceerbaarheid via een systeem van onlinepositiebepaling toch nog kan garanderen. Dit kan bijvoorbeeld het geval zijn als het

AGR-GPS systeem niet volledig correct gewerkt heeft, doch waarbij er wel verschillende gps signalen geregistreerd zijn. Als de gps signalen die wel geregistreerd zijn, toelaten om de verschillende transporten toch correct te traceren, dan betreft het geen zware overtreding. Het moet echter wel nog steeds gaan over een traceerbaarheid die aangetoond wordt via een systeem van onlinepositiebepalingen. Louter papieren documenten, zoals mestafzetdocumenten of andere verzenddocumenten, zijn niet voldoende om de traceerbaarheid van een transport te bewijzen.

Het punt 5° voegt een nieuw punt 19 en een nieuw punt 20 toe aan dit lid. Als gevolg hiervan wordt het niet of niet correct opmaken van een overdrachtsdocument, evenals het niet tijdig overmaken van dit document (punt 19) en het uitvoeren van een burenenregeling zonder agr-gps systeem (20°) als een zware overtreding beschouwd.

Het derde lid van deze paragraaf 12 licht de bedragen van de administratieve geldboetes toe voor de overtredingen vermeld in het tweede lid van paragraaf 12. Punt 6° vervangt dit derde lid, zodat de nieuwe zware overtredingen ook opgenomen worden. Ook wordt er verduidelijkt dat de administratieve geldboete 400 euro bedraagt per document dat niet of niet correct opgemaakt is of dat niet tijdig overgemaakt is.

Daarnaast worden door punt 7° ook de nieuwe paragrafen 14 tot 18 aan artikel 63 toegevoegd, waarmee aan de nieuwe plichten, die door voorliggend voorstel van decreet ingevoegd worden, ook boetes worden gekoppeld in het geval van de niet naleving van deze bepalingen. Deze nieuwe boetes hebben betrekking op het inzaaien en aanhouden van vanggewassen, het naleven van equivalente maatregelen, het opbrengen of laten opbrengen van meer meststoffen dan toegelaten en het niet naleven van maatregelen opgelegd in het kader van een doorlichting.

Artikel 63, §14 van het Mestdecreet bevat een administratieve geldboete die opgelegd wordt aan de landbouwer, die in een bepaald kalenderjaar vanggewassen moet inzaaien en gedurende een bepaalde periode moet aanhouden, overeenkomstig artikel 14, §3, §8 of §9, en dit niet of niet volledig heeft gedaan. De berekening van deze boete wordt bepaald door het tweede lid van paragraaf 14.

De berekening van de boete gebeurt echter anders wanneer er in de voorgaande vijf jaren reeds een boete is opgelegd wegens het niet of onvoldoende inzaaien of aanhouden van een vanggewas of wegens de niet-naleving van equivalente maatregelen. In deze gevallen wordt het basisbedrag van de boete per hectare verhoogd, en wordt daarnaast de boete vermenigvuldigd met een factor Z, die overeenkomt met het aantal keren dat aan de betrokken landbouwer in de vijf voorgaande jaren reeds een administratieve geldboete was opgelegd. De hier voorkomende graduele verhoging wordt toegepast in geval van recidive, en is belangrijk als ontradende maatregel. Dit om de boete voor wie bewust en herhaaldelijk te weinig vanggewas inzaait of aanhoudt, voldoende zwaar te maken om het economisch voordeel van het niet voldoen aan deze maatregel te compenseren.

Het vijfde lid van paragraaf 14 bepaalt hoe het aantal hectares, gelegen in gebiedstype 2 of gebiedstype 3, waarvoor niet voldaan is aan de verplichting vermeld in artikel 14, §8, wordt berekend.

Het bepalen van het aantal hectares dat te weinig is ingezaaid is eveneens van belang aangezien de hoogte van de boete ook afhankelijk is van het percentage vanggewas dat men te weinig heeft ingezaaid. Hoe minder vanggewas men inzaait, hoe hoger de boete per hectare. Een landbouwer die 15% vanggewas te weinig heeft ingezaaid, in een toestand van éénmalig recidive, verkrijgt hiervoor een boete van 500 euro per hectare. Als het percentage dat te weinig is, 35% bedraagt, wordt de eerste 15% afgerekend aan 500 euro per hectare, en de volgende 20% aan 750 euro. Heeft een landbouwer echter aan minder dan 65 % van zijn verplichting voldaan, dan wordt alles wat hij minder dan 65% heeft

gedaan, afgerekend aan 1500 euro per hectare. Door deze graduele verhoging wordt de landbouwer aangemoedigd om toch een zeker percentage aan vanggewassen in te zaaien.

Artikel 63, §15 bevat een administratieve geldboete dewelke opgelegd wordt aan de landbouwer die voor een bepaald kalenderjaar een vrijstelling tot het uitvoeren van een standaardmaatregel had bekomen op voorwaarde van het naleven van één of meerdere equivalente maatregelen, maar deze equivalente maatregel(en) in kwestie niet had uitgevoerd. Het tweede lid van paragraaf 15 bepaalt hoe de administratieve geldboete wordt berekend. Deze berekening is afhankelijk van de standaardmaatregel waarvoor men een vrijstelling had bekomen. Ook hier wordt de graduele verhoging, zoals ook voorkomend in artikel 63, §14 van het Mestdecreet, toegepast in geval van recidive.

Artikel 63, §16 bevat een administratieve geldboete die opgelegd wordt aan de landbouwer dewelke de maatregelen die opgelegd worden naar aanleiding van een negatieve nitraatresiduevaluatie op bedrijfsniveau niet of niet correct naleeft. De berekening hiervan is afhankelijk van de soort maatregel die de landbouwer niet heeft nageleefd. Het derde lid van paragraaf 16 bepaalt tevens dat de administratieve geldboete in geval van recidive verdubbeld wordt.

Artikel 63, §17, bevat een administratieve geldboete voor het niet naleven van een maatregel dewelke opgelegd was in het kader van de uitvoering van een doorlichting, met uitzondering van de maatregelen tot het uitvoeren of laten uitvoeren van een analyse. De boete wordt opgelegd per niet nageleefde maatregel, en indien deze maatregel toegepast dient te worden op een bepaald aantal hectares, wordt het bedrag van de boete vermenigvuldigd met het aantal hectares waarop de maatregel niet werd toegepast. Ook hier is voorzien in een verdubbeling van de administratieve geldboete in geval van recidive.

Artikel 26. Wijziging van artikel 64 van het Mestdecreet, betreffende handhaving.

Deze vervanging verlengt de termijn waarbinnen de Mestbank administratieve geldboetes kan opleggen, meer specifiek tot 31 december van het jaar volgend op het productiejaar waarin de overtreding werd vastgesteld en dit op voorwaarde dat de betrokken aangifteplichtige, zijn aangifte, als vermeld in artikel 23, tijdig en correct heeft ingediend voor het productiejaar waarop de overtreding betrekking heeft. (1°) Daarnaast wordt ook aangepast dat de betrokkene in kennis gesteld wordt van de beslissing tot het opleggen van een administratieve geldboete door een beveiligde zending. (2°)

Artikel 27. Dit artikel actualiseert artikel 66 van het Mestdecreet naar aanleiding van de invoering van de term "beveiligde zending".

Artikel 28. Wijziging van artikel 67 van het Mestdecreet.

Dit artikel wijzigt het moment van aanvang van de termijnen voor het indienen van en het beslissen over verzoeken met betrekking tot kwijtschelding, vermindering of uitstel van betaling van de in dit decreet bedoelde administratieve geldboeten. Deze loopt nu vanaf de kennisgeving van de administratieve geldboete, via de beveiligde zending, zoals vermeld in artikel 64, §1, tweede lid van het Mestdecreet. Deze aanpassing betreft louter een actualisering naar aanleiding van de invoering van de term "beveiligde zending".

Artikel 29. Dit artikel actualiseert artikel 68 van het Mestdecreet naar aanleiding van de invoering van de term "beveiligde zending".

Artikel 30. Dit artikel actualiseert twee verwijzingen naar het wetboek van Koophandel die niet langer correct waren door wijzigingen aan het betreffende wetboek.

Artikel 31: Wijziging van artikel 71 van het Mestdecreet, betreffende strafbepalingen.

In artikel 71, §1, van het Mestdecreet wordt het eerste punt vervangen. Ten gevolge van deze wijziging wordt het meermaals niet naleven van de maatregelen opgelegd in uitvoering van zowel artikel 14, 15 als 62 strafbaar gesteld. Daarnaast wordt verduidelijkt dat dit voor zowel eenzelfde als voor verschillende soorten opgelegde maatregelen geldt. Ten slotte wordt nu ook de periode waarin de verschillende maatregelen niet werden nageleefd duidelijk afgebakend, zijnde tot een periode van vijf kalenderjaren.

Artikel 32. Wijziging van artikel 84 van het Mestdecreet – Overgangsbepalingen.

Dit artikel brengt verschillende wijzigingen aan, aan artikel 84 van het Mestdecreet. Dit artikel bevat de verschillende overgangsbepalingen.

Punt 1° van dit artikel vervangt paragraaf 13 van artikel 84.

Deze paragraaf heeft betrekking op het aantal staalnames met bijhorend bemestingsadvies waarover een groentekweker moet beschikken. Het betreft hier de nadere uitwerking van de verplichting opgenomen in artikel 13, §7, van het Mestdecreet. Door artikel 7, 8°, van voorliggend voorstel van decreet is deze verplichting beperkt tot de percelen gelegen buiten gebiedstype 0. Deze beperking wordt met punt 1° ook ingevoegd in paragraaf 13. Daarnaast wordt, voor de berekening van het aantal stalen waarover men moet beschikken, een onderscheid gemaakt tussen enerzijds blijvende teelten die behoren tot de teeltgroep sierteelt of boomkweek, groenten van groep I of groenten van groep II of artisjokken, boomkweek van bosplanten, fruitplanten, sierplanten of andere planten, of sierbomen en sierstruiken, en anderzijds andere teelten dan deze die net aangehaald zijn.

Punt 2° van dit artikel betreft een taalkundige correctie.

Tenslotte worden met punt 3°, zes nieuwe paragrafen toegevoegd.

De eerste nieuwe paragraaf, §22, regelt de overgang van het systeem van focusbedrijven en niet-focusbedrijven naar het systeem van gebiedstypes. Meer bepaald gaat dit over de mogelijkheid tot het bekomen van een vrijstelling van de standaardmaatregelen zoals vermeld in artikel 14, §5, zijnde na het bekomen van nitraatresidu-evaluatie op bedrijfsniveau waarvan het resultaat positief was. Het systeem van vrijstellingen van de kwalificatie als focusbedrijf is vergelijkbaar met de vrijstelling die nu ingevoegd wordt in artikel 14, §6. Paragraaf 22 bepaalt de voorwaarden waaronder landbouwers die onder het huidige systeem een vrijstelling hebben, dit ook kunnen gebruiken onder de nieuwe regeling.

De nieuwe paragraaf 23 stelt dat de landbouwer die een verplichting had tot het laten bepalen van het nitraatresidu op één perceel, of een verplichting had tot het laten uitvoeren van een nitraatresidu-evaluatie op bedrijfsniveau, overeenkomstig de artikelen 14 en 15 van het Mestdecreet, voor het jaar 2019, deze verplichting behoudt. De beoordeling van de resultaten van de uitgevoerde nitraatresidu-metingen en in voorkomend geval de oplegging van de gevolgen van het niet uitvoeren van de opgelegde nitraatresidu-metingen, gebeurt overeenkomstig de bepalingen van het Mestdecreet zoals gewijzigd door dit wijzigingsdecreet.

Dit artikel voegt ook nog een paragraaf 24 toe aan artikel 84 van het Mestdecreet. Deze paragraaf stelt dat tot wanneer de Vlaamse Regering nader bepaalt op welke wijze de indeling in gebiedstypes, naar aanleiding van een tweejaarlijkse evaluatie, als vermeld in het door dit wijzigingsdecreet gewijzigde artikel 14, §2, van het Mestdecreet moet gebeuren, voor de indeling van de afstroomzones in gebiedstypes, de indeling, als vermeld in de lijst die als bijlage 4 bij dit decreet is gevoegd zal gelden.

De nieuwe paragraaf 25 bepaalt hoe een landbouwer vrijgesteld kan worden van de verplichting tot het telen van een vanggewas zoals bedoeld in artikel 14, §4, 3° van het Mestdecreet. Deze mogelijkheid bestaat enkel voor het jaar 2019, en de landbouwer moet zijn intentie om hiervan gebruik te maken ten laatste op 31 mei melden aan de Mestbank. Indien niet voldaan wordt aan de hier gestelde voorwaarde wordt de desbetreffende landbouwer beboet volgens de berekening die geldt voor een landbouwer die een vrijstelling van deze maatregel had bekomen door het toepassen van equivalente maatregelen, doch deze equivalente maatregelen niet heeft nageleefd.

De nieuwe paragraaf 26 bevat een overgangsmaatregel dewelke geldt in het jaar 2019, en bepaalt hoe een landbouwer vrijgesteld kan worden van de verplichting tot vervoer van vloeibare dierlijke mest naar een perceel gelegen in gebiedstype 2 of gebiedstype 3, overeenkomstig artikel 48, zoals bedoeld in artikel 14, §4, eerste lid, 4° van het Mestdecreet. Deze vrijstelling kan bekomen worden mits het gebruik van precisielandbouwtechnieken. Wat deze precies inhouden wordt verduidelijkt onder het tweede lid van deze paragraaf.

Artikel 33. Voor de nadere uitwerking van de bepalingen, opgenomen in voorliggend voorstel van decreet, worden er drie nieuwe bijlages toegevoegd aan het Mestdecreet. Bij het Mestdecreet is momenteel reeds een bijlage gevoegd. Deze bestaande bijlage zal bijlage 1 vormen, en de nieuwe bijlages zullen respectievelijk bijlage 2, bijlage 3 en bijlage 4 worden.

De eerste bijlage is een kaart van de afstroomzones. Heel Vlaanderen wordt ingedeeld in afstroomzones. De wijze waarop deze indeling gebeurt, is terug te vinden in de kaart, in bijlage 1 (die bijlage 2 bij het Mestdecreet zal worden).

De tweede bijlage, die bijlage 3 bij het Mestdecreet zal worden, bevat per afstroomzone, het referentiepercentage voor de invulling van de vanggewasverplichting.

In de derde bijlage, die bijlage 4 bij het Mestdecreet zal worden, is voor de verschillende afstroomzones aangeduid tot welk gebiedstype ze behoren. Naast een aanduiding, in de tabel van de verschillende afstroomzones en hun bijhorend gebiedstype, is er ook een aanduiding, op kaart, in deze bijlage gevoegd. Deze aanduiding blijft geldig, tot wanneer er, in het kader van de tweejaarlijkse evaluatie, als vermeld in artikel 14, §2, een nieuwe indeling is gebeurd.

Artikel 34. Dit artikel bepaalt ten slotte dat voorliggend voorstel van decreet in werking treedt op 1 januari 2019.

Tinne ROMBOUTS
Wilfried VANDAELE
Francesco VANDERJEUGD
Elke WOUTERS
Bart DOCHY
Sofie JOOSEN

VOORSTEL VAN DECREET

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Art. 2. Aan artikel 16.6.1., §2, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, ingevoegd bij het decreet van 21 december 2007 en gewijzigd bij de decreten van 30 april 2009, 23 december 2010, 23 december 2011, 22 november 2013, 28 februari 2014, 25 april 2014 en 8 juni 2018, wordt een punt 4° toegevoegd, dat luidt als volgt:

“4° personen die een aanmaning of bevel, als vermeld in artikel 61, §5 en §6, van het Mestdecreet van 22 december 2006, niet uitvoeren of negeren;”.

Art. 3. Aan artikel 3 van het decreet van 22 december 2006 houdende de bescherming van water tegen de verontreiniging door nitraten uit agrarische bronnen, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij de decreten van 18 december 2015 en 30 juni 2017, worden de volgende wijzigingen aangebracht:

1° in paragraaf 2 wordt, voor punt 1°, dat punt 1°/1 wordt, een nieuw punt 1° ingevoegd, dat luidt als volgt:

“1° afstroomzone: een geografische eenheid, gebaseerd op het afstroomgebied van de Vlaamse waterlichamen. De verschillende afstroomzones zijn aangeduid op de kaart, die als bijlage 2 bij dit decreet is gevoegd;”

2° in paragraaf 2 worden een punt 1°/2, een punt 1°/3, een punt 1°/4 en een punt 1°/5 ingevoegd, die luiden als volgt:

“1°/2 gebiedstype 0: gebiedstype 0, als vermeld in artikel 14, §1, vierde lid, 1°;

1°/3 gebiedstype 1: gebiedstype 1 als vermeld in artikel 14, §1, vierde lid, 2°;

1°/4 gebiedstype 2: gebiedstype 2 als vermeld in artikel 14, §1, vierde lid, 3°;

1°/5 gebiedstype 3: gebiedstype 3 als vermeld in artikel 14, §1, vierde lid, 4°;”;

3° in paragraaf 3 wordt een punt 1°/1 ingevoegd, dat luidt als volgt:

“1°/1 bedrijf dat de biologische productie toepast: bedrijf dat de biologische productie toepast overeenkomstig verordening (EG) Nr. 834/2007 van de Raad van 28 juni 2007 inzake de biologische productie en de etikettering van biologische producten en tot intrekking van Verordening (EEG) nr. 2092/91 of vanaf 1 januari 2021 overeenkomstig verordening (EU) 2018/848 van het Europees Parlement en de Raad van 30 mei 2018 inzake de biologische productie en de etikettering van biologische producten en tot intrekking van Verordening (EG) nr. 834/2007 van de Raad;”;

4° paragraaf 4, 6°, wordt vervangen door wat volgt:

“6° mestverzamelpunt:

permanente opslagplaats van dierlijke mest of andere meststoffen, die voldoet aan de volgende twee voorwaarden:

a) de meststoffen zijn afkomstig van:

1. hetzij één landbouwer of uitbater, uitgezonderd de landbouwer die tevens de uitbater is van de betreffende opslagplaats;

2. hetzij meerdere landbouwers of uitbaters;

b) de meststoffen zijn bestemd voor:

1. hetzij één landbouwer of uitbater, uitgezonderd de landbouwer die tevens de uitbater is van de betreffende opslagplaats of de landbouwer die als enige mest heeft aangevoerd naar de betreffende opslagplaats;

2. hetzij meerdere landbouwers of uitbaters;”;

5° paragraaf 5, 3°, wordt vervangen door wat volgt:

“3° boerderijcompost: product ontstaan uit een compostingsproces waarbij organische restproducten al dan niet vermengd met stalmest, gecomposteerd worden. De compostering gebeurt op een bedrijf, met hetzij bedrijfseigen organische restproducten of met op het bedrijf geproduceerde stalmest, hetzij met organische restproducten of stalmest, die beiden afkomstig zijn van het betrokken bedrijf of van maximaal twee andere bedrijven, waarmee het betrokken bedrijf samenwerkt in het kader van een compostering. Bij de compostering kan ook houtig materiaal en maaisel afkomstig van natuurbeheer gebruikt worden. Het resultaat van de compostering wordt gebruikt op de tot het bedrijf behorende landbouwgronden van het bedrijf in kwestie of, in geval van een samenwerking tussen bedrijven, van een of meerdere van de bedrijven waarmee in het kader van de compostering samengewerkt wordt;”;

6° in paragraaf 5, 22°, wordt tussen de zinsnede “meststoffen:” en het woord “gecertificeerde” de zinsnede “boerderijcompost,” ingevoegd;

7° in paragraaf 6, worden een punt 4°/1 en een punt 4°/2 ingevoegd, die luiden als volgt:

“4°/1: graslanden die halfnatuurlijk zijn: de volgende graslanden:

- a) Ha: struisgrasvegetatie op zure bodem of graslanden van droge, zeer voedselarme zure gronden;
- b) Hc: vochtig, niet tot weinig bemest grasland, genoemd "dotterbloemhooilanden";
- c) Hd: kalkrijk duingrasland;
- d) Hf: natte ruigte met moerasspirea;
- e) Hj: vochtige tot natte graslanden met hoge abundantie van *Juncus spec*;
- f) Hk: kalkgrasland of grasland van droge, mineralenrijke maar stikstof- en fosforarme gronden;
- g) Hm: onbemest, vochtig pijpestrootjesgrasland, genoemd "blauwgraslanden", vochtige tot venige graslanden van zeer voedselarme zandgronden;
- h) Hn: zure borstelgrasvegetatie of heischrale graslanden;
- i) Hu: mesofiel hooiland;
- j) Hv: zinkgrasland;

4°/2 graslanden die potentieel belangrijk zijn: de volgende graslanden:

- a) Hp+K: cultuurgrasland met waardevolle kleine landschapselementen in de grasland-, moeras- of waterrijke sfeer, b.v. Hp+Mr, Hp+Kn, Hp+Hc, Hp+K(Ae), Hp+K(Hc), Hp+K(Mr);
- b) Hp+ fauna: overdruk;
- c) Hp-graslanden op lemige en kleiige, relatief vochtige bodems in valleien met een hoge ecologische prioriteit (Hpriv);
- d) Hpr: weilandcomplex met veel sloten en/of microreliëf;”;

8° in paragraaf 6, 7°, worden de woorden “halfnatuurlijke graslanden” vervangen door de woorden “graslanden die halfnatuurlijk zijn”;

9° in paragraaf 6, worden punt 11° en punt 19° opgeheven;

10° in paragraaf 6, 14°, wordt de zinsnede "in 5°, 6°, 7°, 11° en 19°" vervangen door de zinsnede " in 4°/1, 4°/2, 5°, 6° en 7°";

11° in paragraaf 6 wordt een punt 14°/1 ingevoegd, dat luidt als volgt:

"14°/1 laag-risico nateelt: een nateelt die geen specifieke teelt is en verbouwd wordt na een hoofdteelt die een niet-nitraatgevoelige teelt is;"

12° in paragraaf 6 wordt een punt 16°/1 ingevoegd, dat luidt als volgt:

"16°/1 niet-nitraatgevoelige teelt: een teelt als vermeld in artikel 124 van het ministerieel besluit van 3 april 2015 tot het verlenen van subsidies voor beheerovereenkomsten met toepassing van Verordening (EU) nr. 1305/2013 van het Europees Parlement en de Raad van 17 december 2013 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor plattelandsontwikkeling, met uitzondering van korrelmaïs;"

13° in paragraaf 6, 17°, wordt het getal "14" vervangen door het getal "15";

14° in paragraaf 9 wordt, voor punt 1°, dat punt 1°/1 wordt, een nieuw punt 1° ingevoegd, dat luidt als volgt:

1° een beveiligde zending : een van de hiernavolgende betekeningswijzen :

a) een aangetekend schrijven;

b) een afgifte tegen ontvangstbewijs;

c) elke andere door de Vlaamse Regering toegelaten betekeningswijze waarbij de datum van kennisgeving met zekerheid kan worden vastgesteld. Voor de communicatie die gebeurt in uitvoering van dit decreet en zijn uitvoeringsbesluiten, kan de Vlaamse regering de voorwaarden bepalen waaronder een verzending via een door de Mestbank ter beschikking gesteld internetloket als een beveiligde zending beschouwd kan worden;

15° in paragraaf 9 wordt een punt 3°/1 ingevoegd, dat luidt als volgt:

"3°/1 nitraatresidu: de hoeveelheid nitraatstikstof gemeten in een bodem tussen 1 oktober en 15 november over een diepte van 0 tot 90 cm en uitgedrukt in kg nitraatstikstof per hectare. Deze hoeveelheid wordt bepaald volgens het methodenboek, vermeld in artikel 61, §8;

16° in paragraaf 9 wordt een punt 5°/1 ingevoegd, dat luidt als volgt:

"5°/1 nitraatresiduevaluatie op bedrijfsniveau: een nitraatresiduevaluatie op bedrijfsniveau als vermeld in artikel 15, §4 tot en met §9;"

17° in paragraaf 9, 6°, wordt de zinsnede "VHA-zone, VHA-zones" vervangen door de zinsnede "afstroomzone, afstroomzones".

Art. 4. In artikel 8 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij het decreet van 18 december 2015, worden de volgende wijzigingen aangebracht:

1° in paragraaf 1, eerste lid, wordt het getal "16" vervangen door het getal "1";

2° aan paragraaf 1 wordt een derde lid toegevoegd, dat luidt als volgt:

" In afwijking van het eerste lid, mogen meststoffen type 1 opgebracht worden vanaf 1 november tot en met 15 januari, als voldaan is aan al de volgende voorwaarden:

1° de meststoffen worden opgebracht op een perceel waarop fruitbomen geteeld worden;

2° de meststoffen worden pleksgewijs aangebracht rond de stam van de fruitbomen.

3° de landbouwer meldt, voorafgaand aan het opbrengen van de meststoffen, via het door de Mestbank ter beschikking gestelde internetloket, dat hij gebruik wil maken van de afwijking vermeld in dit lid en vermeldt hierbij de perceelsnummers van de percelen waarvoor hij van de afwijking, vermeld in dit lid, gebruik wil maken.”;

3° paragraaf 2 wordt vervangen door wat volgt:

“§2. Het op of in de bodem brengen van meststoffen type 2 op niet permanent overkapte landbouwgronden is verboden:

1° op graslanden vanaf 15 augustus tot en met 15 februari;

2° op akkers op zware kleigronden vanaf 16 oktober tot en met 15 februari. De hoeveelheid meststoffen type 2 die in een bepaald jaar na 31 augustus opgebracht wordt, is beperkt tot 100 kg werkzame stikstof per hectare;

3° op andere percelen dan vermeld in 1° of 2°, vanaf 1 augustus tot en met 15 februari.

Op akkers op zware kleigronden is het verboden om na de oogst van de hoofdteelt, meststoffen type 2 op te brengen, tenzij er na de oogst van de hoofdteelt en uiterlijk op 15 september een nateelt ingezaaid wordt.

In afwijking van het tweede lid, moet, op akkers op zware kleigronden, als de meststoffen opgebracht worden, na 31 augustus, uiterlijk de veertiende dag na het opbrengen van de meststoffen een nateelt ingezaaid worden of aanwezig zijn.

Op andere percelen dan akkers op zware kleigronden is het verboden om na de oogst van de hoofdteelt, meststoffen type 2 op te brengen, tenzij na de hoofdteelt en uiterlijk op 31 juli een nateelt ingezaaid wordt.

In afwijking van het eerste lid, 3°, en het vierde lid, is het toegelaten om op akkers op andere dan zware kleigronden na de oogst van een hoofdteelt die een niet-nitraatgevoelige teelt is meststoffen type 2 op te brengen tot en met 31 augustus op voorwaarde dat er uiterlijk 15 september een vanggewas ingezaaid wordt en de opgebrachte dosis beperkt wordt tot 36 kg werkzame stikstof per hectare.”

4° in paragraaf 3, tweede lid, wordt punt b) vervangen door wat volgt:

“b) hetzij na 31 juli en uiterlijk op 15 september een vanggewas ingezaaid wordt en op voorwaarde dat de hoofdteelt een niet-nitraatgevoelige teelt is en dat de hoeveelheid meststoffen type 3 die na de oogst van de hoofdteelt opgebracht wordt, beperkt wordt tot 36 kg werkzame stikstof per hectare;”;

5° in paragraaf 4 wordt de zinsnede “15 november” telkens vervangen door de zinsnede “31 oktober”;

6° paragraaf 7 wordt vervangen door wat volgt:

“§ 7. De opslag van meststoffen type 1 op landbouwgrond is toegestaan, indien voldaan is aan de volgende voorwaarden:

1° de meststof is opgeslagen om te worden uitgespreid op het perceel waarop de mest opgeslagen is;

2° de afstand van de opslag tot de perceelsgrens en oppervlaktewater bedraagt ten minste 10 meter;

3° de afstand van de opslag tot woningen van derden of tot publiek toegankelijke gebouwen bedraagt ten minste 100 meter;

4° de opslag voldoet aan één van de volgende voorwaarden:

- a) de opslag is afgedekt op een luchtdoorlatende, semipermeabele wijze, die verhindert dat er regenwater kan insijpelen;
- b) de meststoffen zijn niet opgeslagen in de periode van 1 november tot en met 15 januari en de opslag gebeurt maximaal gedurende twee maanden vóór het spreiden.

De voorwaarden, vermeld in het eerst lid, 4°, zijn niet van toepassing op de opslag van boerderijcompost en gecertificeerde gft- en groencompost.

Opslag van dierlijke mest of andere meststoffen op landbouwgrond die niet voldoet aan de voorwaarden vermeld in deze paragraaf is verboden.

Voor de toepassing van deze paragraaf wordt verstaan onder publiek toegankelijk gebouw: een gebouw of deel van een gebouw dat krachtens zijn bestemming of vast gebruik functioneel openstaat voor het publiek zoals, en in eerste instantie, scholen, kinderdagverblijven, buurtcentra.

De Vlaamse Regering kan nadere regels bepalen.”;

7° aan paragraaf 8 wordt een derde lid toegevoegd, dat luidt als volgt:

“ Als, overeenkomstig de bepalingen van dit artikel, het inzaaien van een vanggewas vereist is, wordt het vanggewas minstens aangehouden voor de periode vermeld in artikel 14, §3, tweede lid.”;

8° in paragraaf 9 wordt het tweede lid vervangen door wat volgt:

“In afwijking van dit artikel kan de Vlaamse Regering, omwille van weersomstandigheden, de datums vanaf wanneer er bemest kan worden, als vermeld in dit artikel, verlaten. De Vlaamse Regering kan hieraan extra voorwaarden koppelen op het gebied van hoeveelheid meststoffen en de wijze waarop deze moeten toegediend worden en kan dit beperken tot bepaalde gebieden of bepaalde teelten.”;

9° in paragraaf 9 wordt in het derde lid, de zinsnede “eerste lid, 2°” vervangen door de woorden “vijfde lid”;

10° in paragraaf 9 wordt in het vierde lid, de zinsnede “en van artikel 14, §9” opgeheven.

Art. 5. Aan artikel 9 van hetzelfde decreet, gewijzigd bij het decreet van 12 juni 2015, wordt een paragraaf 3 toegevoegd, die luidt als volgt:

“§3. Voor elk perceel waarop planten geteeld worden in trays of containers of via een andere teeltwijze waarbij planten in open lucht doch niet in volle grond geteeld worden, beschikt de landbouwer tegen 1 januari 2021 over een first flush systeem met een minimale opslagcapaciteit van 100 m³ per betrokken hectare.

De Vlaamse Regering kan nadere regels bepalen en kan de opslagcapaciteit aanpassen op basis van de resultaten van wetenschappelijk onderzoek.”.

Art. 6. Artikel 12, §1, vierde lid, van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij het decreet van 18 december 2015, wordt vervangen door wat volgt:

“ In de gevallen, vermeld in het tweede en het derde lid, is de hoeveelheid meststoffen die mag opgebracht worden, beperkt tot de overeenkomstige bemestingsnorm voor "Overige teelten met inbegrip van voederkool en bladrammenas" als vermeld in artikel 13,§2, eerste lid, en §3, twaalfde lid.”.

Art. 7. In artikel 13 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij de decreten van 18 december 2015 en 30 juni 2017, worden de volgende wijzigingen aangebracht:

1° in de tabel in paragraaf 2, eerste lid, worden de woorden "grasland dat enkel gemaaid wordt, met inbegrip van de graszodenteelt" vervangen door de woorden "niet-intensief grasland dat enkel gemaaid wordt";

2° aan de tabel in paragraaf 2, eerste lid, wordt vóór de rij

"

Grasland dat niet enkel gemaaid wordt	170	235	170	245
---------------------------------------	-----	-----	-----	-----

"

een rij ingevoegd die luidt als volgt:

"

Intensief grasland dat enkel gemaaid wordt, met inbegrip van de graszodenteelt	170	375	170	385
--	-----	-----	-----	-----

"

3° in paragraaf 5, tweede lid, worden tussen de woorden "landbouwgronden die" en de zinsnede ", overeenkomstig paragraaf 3" de woorden "behoren tot een bedrijf dat de biologische productie toepast of tot een circulair stalmestbedrijf of die" ingevoegd;

4° aan paragraaf 5 worden een derde, een vierde en een vijfde lid toegevoegd, die luiden als volgt:

" Een circulair stalmestbedrijf, als vermeld in het tweede lid, is hetzij een bedrijf waarvan de dierlijke mestproductie, uitgedrukt in kg P₂O₅, voor minimaal 90% uit stalmest bestaat en waar minimaal 90% van de geproduceerde stalmest, uitgedrukt in kg P₂O₅, op de tot het bedrijf behorende landbouwgronden opgebracht wordt, hetzij een samenwerking van twee bedrijven waarvan de gezamenlijke dierlijke mestproductie, uitgedrukt in kg P₂O₅, voor minimaal 90% uit stalmest bestaat en waar minimaal 90% van de geproduceerde stalmest, uitgedrukt in kg P₂O₅, op de tot beide bedrijven behorende landbouwgronden opgebracht worden.

Een samenwerking, als vermeld in het derde lid, wordt uiterlijk op 15 februari van het jaar X door een van de betrokken landbouwers aan de Mestbank gemeld via het door de Mestbank ter beschikking gestelde internetloket. Uiterlijk op 15 februari van het jaar X moet de gemelde samenwerking door de andere betrokken landbouwer bevestigd zijn, via het internetloket. Elk van de betrokken landbouwers kan tot uiterlijk 15 februari van het jaar X de melding intrekken via het door de Mestbank ter beschikking gestelde internetloket.

De Vlaamse Regering kan nadere regels bepalen en kan aan het gebruik van boerderijcompost, die het resultaat is van een samenwerking tussen verschillende bedrijven, extra voorwaarden verbinden."

5° paragraaf 6 wordt opgeheven;

6° in paragraaf 7, vierde lid, worden de woorden "per aangetekende brief" vervangen door de woorden "per beveiligde zending";

7° in paragraaf 7, vierde lid, worden de woorden "afgifte op de post van de aangetekende brief" vervangen door de woorden "verzending van de beveiligde zending";

8° aan paragraaf 7 wordt een zesde lid toegevoegd, dat luidt als volgt:

“ Deze paragraaf vindt geen toepassing voor percelen gelegen in gebiedstype 0.”;

9° in paragraaf 10, wordt het achtste lid opgeheven.

Art. 8. Artikel 14 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij de decreten van 18 december 2015 en 30 juni 2017, wordt vervangen door wat volgt:

“Art. 14. §1.Vlaanderen wordt onderverdeeld in vier gebiedstypes in functie van de gegevens aangaande de waterkwaliteit. Voor de indeling in gebiedstypes worden de afstroomzones van de Vlaamse waterlichamen gebruikt als geografische eenheid. Elke afstroomzone wordt ingedeeld in één van de vier gebiedstypes, op basis van de criteria vermeld in paragraaf 1 en 2.

Voor oppervlaktewater worden, op basis van de metingen in het MAP-meetnet oppervlaktewater in landbouwgebied, uitgebaat door de Vlaamse Milieumaatschappij, van de winterjaren 2015-2016, 2016-2017 en 2017-2018, alle afstroomzones ingedeeld in één van de vier onderstaande categorieën, met name:

1° categorie 0: afstroomzones waar de gemiddelde nitraatconcentratie in oppervlaktewater lager is of gelijk is aan 18 mg nitraat per liter;

2° categorie 1: afstroomzones waar de gemiddelde nitraatconcentratie in oppervlaktewater hoger is dan 18 mg nitraat per liter en lager is of gelijk is aan 25 mg nitraat per liter;

3° categorie 2: afstroomzones waar de gemiddelde nitraatconcentratie in oppervlaktewater hoger is dan 25 mg nitraat per liter en lager is of gelijk is aan 30 mg nitraat per liter;

4° categorie 3: afstroomzones waar de gemiddelde nitraatconcentratie in oppervlaktewater hoger is dan 30 mg nitraat per liter.

Voor grondwater worden alle afstroomzones ingedeeld in één van de vier onderstaande klassen. Voor de indeling van de afstroomzones op basis van de kwaliteit van het grondwater wordt rekening gehouden met de halfjaarlijkse nitraatmeetresultaten op het niveau van de eerste filter van de putten van het freatisch grondwatermeetnet in landbouwgebied, uitgebaat door de Vlaamse Milieumaatschappij. Op basis van de toestand van het grondwater, zoals bepaald op basis van de metingen van de kalenderjaren 2015, 2016 en 2017, en van de trendbeoordeling van de kwaliteit van het grondwater, zoals beoordeeld op basis van de data van de 8 recentste meetcampagnes, zijnde de meetcampagnes in de kalenderjaren 2014, 2015, 2016 en 2017, worden alle afstroomzones ingedeeld in één van de vier onderstaande klassen, met name:

1° klasse 0: afstroomzones waar de gemiddelde nitraatconcentratie in grondwater:

a) hetzij lager is of gelijk is aan 40 mg nitraat per liter;

b) hetzij hoger is dan 40 mg nitraat per liter en lager is of gelijk is aan 50 mg nitraat per liter en waar de trendbeoordeling niet wijst op een stijgende trend;

2° klasse 1: afstroomzones waar de gemiddelde nitraatconcentratie in grondwater:

a) hetzij hoger is dan 40 mg nitraat per liter en lager is of gelijk is aan 50 mg nitraat per liter en waar de trendbeoordeling wijst op een stijgende trend;

b) hetzij hoger is dan 50 mg nitraat per liter en waar de trendbeoordeling niet wijst op een beduidend stijgende trend;

3° klasse 2: afstroomzones waar de gemiddelde nitraatconcentratie in grondwater hoger is dan 50 mg nitraat per liter en lager is of gelijk is aan 60 mg nitraat per liter en waar de trendbeoordeling wijst op een beduidend stijgende trend;

4° klasse 3: afstroomzones waar de gemiddelde nitraatconcentratie in grondwater hoger is dan 60 mg nitraat per liter en waar de trendbeoordeling wijst op een beduidend stijgende trend.

Op basis van de indeling in categorieën als vermeld in het tweede lid, en de indeling in klassen als vermeld in het derde lid, worden alle afstroomzones ingedeeld in één van de vier onderstaande gebiedstypes, met name:

1° gebiedstype 0: afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 0 en voor grondwater ingedeeld zijn in klasse 0, met uitzondering van de afstroomzones waar de 90^{ste} percentielwaarde van alle MAP-meetpunten oppervlaktewater in de betrokken afstroomzone in de 3 betrokken winterjaren hoger is dan 44,3 mg nitraat per liter;

2° gebiedstype 1:

- a) afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 1 en voor grondwater ingedeeld zijn in klasse 0;
- b) afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 0 en voor grondwater ingedeeld zijn in klasse 1;
- c) afstroomzones die voor grondwater ingedeeld zijn in klasse 0 en voor oppervlaktewater ingedeeld zijn in categorie 0 en waar de 90^{ste} percentielwaarde van alle MAP-meetpunten oppervlaktewater in de betrokken afstroomzone in de 3 betrokken winterjaren hoger is dan 44,3 mg nitraat per liter;

3° gebiedstype 2:

- a) afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 2 en voor grondwater ingedeeld zijn in klasse 0;
- b) afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 1 en voor grondwater ingedeeld zijn in klasse 1;
- c) afstroomzones die voor grondwater ingedeeld zijn in klasse 2 en voor oppervlaktewater niet ingedeeld zijn in categorie 3;

4° gebiedstype 3:

- a) afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 2 en voor grondwater niet ingedeeld zijn in klasse 0;
- b) afstroomzones die voor oppervlaktewater ingedeeld zijn in categorie 3;
- c) afstroomzones die voor grondwater ingedeeld zijn in klasse 3.

Voor de toepassing van deze paragraaf wordt verstaan onder:

1° een stijgende trend voor grondwater: een stijging van de gemiddelde nitraatconcentratie in grondwater met meer dan 3 mg nitraat per liter over een periode van vier jaar bepaald op basis van de metingen van de kalenderjaren 2014, 2015, 2016 en 2017;

2° een beduidend stijgende trend voor grondwater: de determinatiecoëfficiënt van de lineaire regressie, bepaald op basis van de metingen van de kalenderjaren 2014, 2015, 2016 en 2017, is hoger dan 0,5.

Voor de indeling van de afstroomzones in gebiedstypes, vanaf het jaar 2019, geldt de indeling, als vermeld in de lijst die als bijlage 4 bij dit decreet is gevoegd.

§2. De indeling in categorieën als vermeld in paragraaf 1, tweede lid, in klassen als vermeld in paragraaf 1, derde lid, en in gebiedstypes, als vermeld in paragraaf 1, vierde lid, wordt tweejaarlijks geëvalueerd, overeenkomstig de volgende criteria:

1° voor wat betreft oppervlaktewater, op basis van de criteria vermeld in paragraaf 1, tweede lid, met dien verstande dat:

- a) de metingen op basis waarvan de beoordeling en indeling in categorieën zal gebeuren, met inbegrip van de beoordeling, vermeld in punt b), de metingen van de op dat moment twee recentste winterjaren zullen zijn;
- b) een afstroomzone waar de gemiddelde nitraatconcentratie in oppervlaktewater hoger is dan 14 mg nitraat per liter en lager is of gelijk is aan 18 mg nitraat per liter en waar de gemiddelde nitraatconcentratie in oppervlaktewater op basis van de metingen van de 2 meest recente winterjaren over de volledige periode van 2 jaar met meer dan 2 mg nitraat per liter gestegen is, voor oppervlaktewater ingedeeld wordt in categorie 1;

2° voor wat betreft grondwater, op basis van de criteria vermeld in paragraaf 1, derde lid, met dien verstande dat de metingen op basis waarvan de beoordeling en indeling in klassen zal gebeuren, zijn, voor het bepalen van de gemiddelde nitraatconcentratie, de metingen van de op dat moment twee recentste kalenderjaren, en voor de trendbeoordeling de metingen van de op dat moment vier recentste kalenderjaren.

De Vlaamse Regering kan de nadere regels bepalen en maakt, naar aanleiding van een tweejaarlijkse evaluatie, als vermeld in het eerste lid, een nieuwe indeling van de afstroomzones in gebiedstypes, die zal gelden in afwijking van de indeling, als vermeld in de lijst die als bijlage 4 bij dit decreet is gevoegd.

§3. De landbouwer zorgt op al zijn tot het bedrijf behorende percelen landbouwgrond die niet gelegen zijn in gebiedstype 0, die geen zware kleigrond zijn, en waarvan de hoofdteelt uiterlijk op 31 augustus werd geoogst, dat er steeds uiterlijk op 15 september een vanggewas ingezaaid wordt behalve op de percelen waar een nateelt wordt ingezaaid.

Het vanggewas, als vermeld in het eerste lid, wordt minstens tot de volgende data aangehouden:

1° op de zware kleigronden: minstens aanhouden tot en met 15 oktober;

2° op percelen gelegen in de landbouwstreek 'de Leemstreek', die geen zware kleigronden zijn: minstens aanhouden tot en met 30 november;

3° op percelen, andere dan 1° en 2°: minstens aanhouden tot en met 31 januari van het volgende jaar.

§4. In gebiedstype 2 en gebiedstype 3 gelden de volgende maatregelen:

1° bemesting is enkel toegestaan op percelen waar de landbouwer tot wiens bedrijf het perceel landbouwgrond in kwestie behoort, ook de hoofdteelt verbouwt op het perceel in kwestie;

2° de toegelaten bemesting, uitgedrukt in kg werkzame N, die mag opgebracht worden met toepassing van dit decreet en de van toepassing zijnde beheerovereenkomsten, wordt:

- a) in 2019 op de percelen, gelegen in gebiedstype 3, met 5% verminderd;
- b) in 2020 op de percelen, gelegen in gebiedstype 2, met 5% verminderd;
- c) in 2020 op de percelen, gelegen in gebiedstype 3, met 10% verminderd;
- d) in 2021 op de percelen, gelegen in gebiedstype 2, met 5% verminderd;
- e) in 2021 op de percelen, gelegen in gebiedstype 3, met 15% verminderd;
- f) vanaf 2022 op de percelen, gelegen in gebiedstype 2, met 10% verminderd;
- g) vanaf 2022 op de percelen, gelegen in gebiedstype 3, met 20% verminderd;

3° het percentage van het areaal waarop een vanggewas of laag-risico nateelt geteeld wordt is:

- a) in 2019, voor de afstroomzones gelegen in gebiedstype 2, minimaal gelijk aan het referentiepercentage van de betrokken landbouwer;
- b) in 2019, voor de afstroomzones gelegen in gebiedstype 3, minimaal het referentiepercentage van de betrokken landbouwer verhoogd met 5 %;
- c) in 2020, voor de afstroomzones gelegen in gebiedstype 2, minimaal het referentiepercentage van de betrokken landbouwer verhoogd met 5%;
- d) in 2020, voor de afstroomzones gelegen in gebiedstype 3, minimaal het referentiepercentage van de betrokken landbouwer verhoogd met 10%;
- e) in 2021, voor de afstroomzones gelegen in gebiedstype 2, minimaal het referentiepercentage van de betrokken landbouwer verhoogd met 5%;
- f) in 2021, voor de afstroomzones gelegen in gebiedstype 3, minimaal het referentiepercentage van de betrokken landbouwer verhoogd met 15%;
- g) vanaf 2022, voor de afstroomzones gelegen in gebiedstype 2, minimaal het referentiepercentage van de betrokken landbouwer, verhoogd met 10%;
- h) vanaf 2022, voor de afstroomzones gelegen in gebiedstype 3, minimaal het referentiepercentage van de betrokken landbouwer verhoogd met 20%;

4° vanaf 1 augustus van een bepaald kalenderjaar gebeurt elk vervoer van vloeibare dierlijke mest naar een perceel gelegen in gebiedstype 2 of gebiedstype 3, waarop een teelt wordt verbouwd die geen blijvende teelt en geen grasland is, overeenkomstig artikel 48.

Het referentiepercentage van de betrokken landbouwer, als vermeld in het eerste lid, 3°, wordt bepaald op basis van de gegevens uit de verzamelaanvraag, zoals gekend op 1 januari 2019, voor de kalenderjaren 2016, 2017 en 2018.

Voor het kalenderjaar 2016, het kalenderjaar 2017 en het kalenderjaar 2018 wordt, voor elke landbouwer, een referentieareaal, uitgedrukt in percent, als volgt berekend:

1° eerst wordt, voor elk van de betrokken kalenderjaren, de tot het bedrijf behorende oppervlakte landbouwgrond, uitgedrukt in hectare, bepaald, die voldoet aan al de volgende voorwaarden:

- a) het betreft landbouwgrond gelegen in gebiedstype 2 of 3, overeenkomstig de indeling als vermeld in bijlage 4;
- b) het betreft geen landbouwgrond waarop de teelt gebeurt onder overkapping, op groeimedium of in containers;
- c) de hoofdteelt die op de betreffende landbouwgrond verbouwd wordt is geen blijvende teelt, geen meerjarige teelt of geen blijvend grasland;
- d) het betreft geen begraasde niet-landbouwgrond met overeenkomst, geen volkstuinpark, geen onverharde landingsbaan, geen veiligheidszone of geen vliegveld;

2° vervolgens wordt van het aantal hectare, als vermeld in punt 1°, het aantal hectares bepaald dat aan één van de hierna volgende voorwaarden voldoet:

- a) het betreft een perceel landbouwgrond waarop de hoofdteelt grasland is en waarop geen voorteelt of nateelt, andere dan grasland, verbouwd wordt;
- b) het betreft een perceel landbouwgrond waarop de hoofdteelt een niet-nitraatgevoelige teelt is, die gevolgd wordt door een nateelt. De nateelt in kwestie is geen vanggewas of specifieke teelt;
- c) het betreft een perceel landbouwgrond waarop na een niet-late hoofdteelt als enigste nateelt een vanggewas wordt verbouwd;
- d) het betreft een perceel landbouwgrond waarop na een hoofdteelt van maïs, niet-vroege aardappelen of pootgoed van aardappelen, als enigste nateelt een vanggewas wordt verbouwd;

3° tenslotte wordt bepaald met hoeveel percent van het aantal hectares, vermeld in punt 1°, het aantal hectares, vermeld in punt 2°, overeenstemt.

Van het referentieareaal, uitgedrukt in percent, voor een betrokken landbouwer, voor het kalenderjaar 2016, het referentieareaal, uitgedrukt in percent, voor een betrokken landbouwer, voor het kalenderjaar 2017 en het referentieareaal, uitgedrukt in percent, voor een betrokken landbouwer, voor het kalenderjaar 2018, berekend overeenkomstig het derde lid, wordt het gemiddelde gemaakt. Dit gemiddelde is het referentiepercentage van de betrokken landbouwer, als vermeld in het eerste lid, 3°, met dien verstande dat:

1° als voor de betrokken landbouwer, er, voor het kalenderjaar 2016, het kalenderjaar 2017 of het kalenderjaar 2018, geen referentieareaal, uitgedrukt in percent, kan berekend worden overeenkomstig het derde lid, dan wordt:

- a) als er voor twee van de jaren in kwestie, een referentieareaal, uitgedrukt in percent, kan berekend worden overeenkomstig het derde lid, het referentiepercentage van de betrokken landbouwer, als vermeld in het eerste lid, 3°, bepaald als het gemiddelde van het referentieareaal, uitgedrukt in percent, voor de betrokken landbouwer, voor de twee jaren in kwestie, berekend overeenkomstig het derde lid;
- b) als er voor slechts één van de jaren in kwestie, een referentieareaal, uitgedrukt in percent, kan berekend worden overeenkomstig het derde lid, het referentiepercentage van de betrokken landbouwer, als vermeld in het eerste lid, 3°, gelijk gesteld met het referentieareaal, uitgedrukt in percent, voor de betrokken landbouwer, voor dat ene jaar in kwestie, berekend overeenkomstig het derde lid;

2° als voor de betrokken landbouwer, er, voor geen enkel van de betrokken kalenderjaren 2016, 2017 of 2018, een referentieareaal, uitgedrukt in percent, kan berekend worden

overeenkomstig het derde lid, het referentiepercentage van de betrokken landbouwer, jaarlijks, als volgt berekend wordt:

- a) voor elke afstroomzone, gelegen in gebiedstype 2 of 3, waarin, in het betrokken jaar, één of meerdere van de tot het bedrijf behorende percelen landbouwgrond, gelegen zijn, wordt de tot het bedrijf behorende oppervlakte landbouwgrond, uitgedrukt in hectare, bepaald, die voldoet aan al de voorwaarden, vermeld in het derde lid, 1^o, a), b), c) en d);
- b) per afstroomzone wordt het aantal hectares, bepaald overeenkomstig punt a), vermenigvuldigd met het referentiepercentage dat voor de betreffende afstroomzone opgenomen is in de tabel, die als bijlage drie bij dit decreet is gevoegd;
- c) het aantal hectares, bepaald overeenkomstig punt a), voor elke betrokken afstroomzone, wordt opgeteld;
- d) het aantal hectares, bepaald overeenkomstig punt b), voor elke betrokken afstroomzone, wordt opgeteld;
- e) tenslotte wordt bepaald met hoeveel percent van het aantal hectares, vermeld in punt c) het aantal hectares, vermeld in punt d) overeenstemt. Dit percentage is het referentiepercentage van de betrokken landbouwer, voor het kalenderjaar in kwestie.

Als het referentiepercentage van een landbouwer, berekend overeenkomstig het vierde lid, lager is dan 20%, dan bedraagt het referentiepercentage van de betrokken landbouwer, in afwijking van het vierde lid, 20%.

Voor de toepassing van deze paragraaf wordt verstaan onder:

1^o meerjarige teelt: een teelt, als vermeld in artikel 84, §13, b), of rabarber;

2^o blijvend grasland: blijvend grasland als vermeld in artikel 4, eerste lid, h), van verordening nr. 1307/2013 van het Europees Parlement en de Raad van 17 december 2013 tot vaststelling van voorschriften voor rechtstreekse betalingen aan landbouwers in het kader van de steunregelingen van het gemeenschappelijk landbouwbeleid en tot intrekking van verordening (EG) nr. 637/2008 van de Raad en verordening (EG) nr. 73/2009 van de Raad;

3^o een niet-late hoofdteelt: een hoofdteelt die tot een van de volgende teelten behoort:

- a) wintertarwe;
- b) triticale;
- c) een graangewas met uitzondering van Japanse haver, boekweit, sorghum, quinoa, gierst, kanariezaad, snijrogge en soedangras;
- d) een teelt olievlas die geen vezelvlas;
- e) vezelvlas bestemd voor vezelproductie;
- f) winterkoolzaad;
- g) zomerkoolzaad;
- h) ajuinen;
- i) vroege aardappelen;
- j) primeur aardappelen;
- k) erwten;
- l) spinazie;
- m) vroege wortelen;
- n) tabak.

De Vlaamse Regering kan nadere regels bepalen aangaande de wijze waarop het referentiepercentage van een landbouwer wordt bepaald en kan een afwijkende berekening van het referentiepercentage uitwerken, voor landbouwers van wie de bedrijfsstructuur wijzigt of naar aanleiding van de tweejaarlijkse evaluatie van de gebiedstypes, als vermeld in paragraaf 2.

§5. Een landbouwer kan vrijgesteld worden van een of meerdere van de maatregelen, vermeld in paragraaf 4, eerste lid, 2^o, 3^o en 4^o, als hij een of meerdere equivalente maatregelen, opgenomen in de lijst van equivalente maatregelen, naleeft.

Een equivalente maatregel is een alternatieve mitigerende maatregel die:

1° hetzij alleen of in combinatie met andere equivalente maatregelen een reductie van de stikstofverliezen realiseert die minstens vergelijkbaar is met de reductie die de maatregel, vermeld in paragraaf 4, eerste lid, 2° of 3°, waarvoor men vrijgesteld wil worden, veroorzaakt;

2° hetzij alleen of in combinatie met andere equivalente maatregelen een opvolging van de bemesting met vloeibare dierlijke mest realiseert die minstens vergelijkbaar is met de opvolging die de maatregel, vermeld in paragraaf 4, eerste lid, 4°, waarvoor men vrijgesteld wil worden, veroorzaakt.

Er wordt, na advies van de beoordelingscommissie equivalente maatregelen, een lijst opgemaakt van de equivalente maatregelen die mogelijk zijn, waarbij voor elke in de lijst opgenomen maatregel:

1° een nadere omschrijving wordt gegeven van de maatregel;

2° in voorkomend geval de randvoorwaarden die van toepassing moeten zijn opdat de betreffende maatregel als een equivalente maatregel beschouwd kan worden;

3° het gewicht van de maatregel in kwestie wordt vermeld, met name voor welke maatregel of deel van een maatregel, als vermeld in paragraaf 4, men, mits naleving van de equivalente maatregel in kwestie, wordt vrijgesteld en gedurende welke periode.

Voorafgaand aan de opname van een maatregel op de lijst van equivalente maatregelen wordt, op basis van de meest actuele wetenschappelijke inzichten, door de beoordelingscommissie equivalente maatregelen een advies gegeven, aan de Vlaamse minister bevoegd voor het leefmilieu, aangaande het effect van de betreffende maatregel op de reductie van de stikstofverliezen, in voorkomend geval aangaande de randvoorwaarden die van toepassing moeten zijn opdat een maatregel als een equivalente maatregel beschouwd kan worden en aangaande het gewicht dat aan de betreffende maatregel wordt gehangen.

De beoordelingscommissie voor equivalente maatregelen is samengesteld uit verschillende experts op het gebied van bemesting, bodem, water, milieu en landbouw. De leden van de beoordelingscommissie voor equivalente maatregelen worden door de Vlaamse minister bevoegd voor het Leefmilieu benoemd. De commissie is samengesteld als volgt:

1° vijf vertegenwoordigers uit de wetenschappelijke instelling, waarvan minimaal één vertegenwoordiger van een buitenlandse universiteit of onderzoeksinstituut en minimaal één vertegenwoordiger van het instituut voor landbouw- en visserijonderzoek;

2° twee vertegenwoordigers van de Vlaamse Landmaatschappij, waarvan één het secretariaat van de commissie verzorgt;

3° één vertegenwoordiger van de Vlaamse Milieumaatschappij;

4° twee vertegenwoordiger van het Departement Landbouw en Visserij van het Vlaams Ministerie van Landbouw en Visserij;

5° één vertegenwoordiger van het Departement Omgeving van het Vlaams Ministerie van Omgeving.

De Vlaamse minister bevoegd voor het leefmilieu, benoemt:

1° uit de leden, als vermeld in het vijfde lid, 1°, een voorzitter;

2° voor elk lid, een effectief lid en een plaatsvervanger.

Elke belanghebbende kan een of meerdere maatregelen ter advisering voorleggen en toelichten aan de beoordelingscommissie voor equivalente maatregelen. De beoordelingscommissie voor equivalente maatregelen hoort de belanghebbende die de betrokken maatregelen ter advisering voorlegt, evenals, in voorkomend geval, experts met betrekking tot de maatregelen die ter advisering voorliggen.

De beoordelingscommissie voor equivalente maatregelen maakt een huishoudelijk reglement op.

De landbouwer die equivalente maatregelen, als vermeld in het eerste lid, wil toepassen, vraagt dit aan de Mestbank. De aanvraag wordt uiterlijk op 15 februari van het jaar X bij de Mestbank ingediend via het door de Mestbank ter beschikking gestelde internetloket. Bij zijn aanvraag meldt de landbouwer welke equivalente maatregelen, als vermeld op de lijst, vermeld in het derde lid, hij in het betrokken jaar wil toepassen en voor welke maatregelen, vermeld in paragraaf 4, hij daarvoor vrijgesteld wil zijn.

Bij de aanvraag tot toepassing van equivalente maatregelen, als vermeld in het negende lid, dienen de volgende voorwaarden vervuld te zijn:

1° als de landbouwer, in het jaar X-1, vrijgesteld was van het naleven van één of meerdere van de maatregelen, vermeld in paragraaf 4, op basis van een vrijstelling, vermeld in het eerste lid, dan moet de landbouwer de equivalente maatregelen, die hij in uitvoering van deze vrijstelling voor het jaar X-1 moest uitvoeren, correct uitgevoerd hebben;

2° in het jaar X werd door de betrokken landbouwer tijdig voldaan aan zijn aangifteplicht, als vermeld in artikel 23;

3° de landbouwer valt, in het jaar X, niet onder het toepassingsgebied van paragraaf 9;

4° de equivalente maatregel of maatregelen die de landbouwer in zijn aanvraag, vermeld in het negende lid, vermeldt:

a) moeten, rekening houdend met het gewicht van de maatregel of maatregelen in kwestie, als vermeld in het derde lid, minstens equivalent zijn aan de maatregel, vermeld in paragraaf 4, eerste lid, 2°, 3° of 4°, waarvoor de landbouwer vrijgesteld wil worden;

b) mogen niet in strijd zijn met verplichtingen die de betrokken landbouwer, in uitvoering van dit decreet, of in uitvoering van een doorlichting, als vermeld in artikel 62, moet naleven.

De Mestbank beoordeelt de ontvangen aanvragen en deelt, uiterlijk op 31 maart, via het door de Mestbank ter beschikking gestelde internetloket, aan de landbouwer mee of de ingediende aanvraag geldig is. Een aanvraag, als vermeld in het negende lid, is ongeldig als aan een of meerdere van de voorwaarden, als vermeld in het tiende lid, niet voldaan is. Als de aanvraag, vermeld in het negende lid, betrekking heeft op meerdere maatregelen, vermeld in paragraaf 4, beoordeelt de Mestbank, per maatregel, vermeld in paragraaf 4, waarvoor de landbouwer vrijgesteld wil worden, of de aanvraag geldig is. De landbouwer kan hiertegen bezwaar indienen uiterlijk op 30 april. Het bezwaar moet per beveiligde zending gericht worden aan het afdelingshoofd van de Mestbank. Het afdelingshoofd van de Mestbank neemt een beslissing binnen 90 dagen vanaf de verzending van de beveiligde zending. De beslissing wordt aan de indiener van het bezwaar ter kennis gebracht via het door de Mestbank ter beschikking gestelde internetloket. De indiening van een bezwaar schorst de aangevochten beslissing niet.

De Vlaamse Regering bepaalt de nadere regels voor de toepassing van deze paragraaf, met inbegrip van:

1° de nadere regels voor de werking van de beoordelingscommissie voor equivalente maatregelen en de minimale inhoud van het huishoudelijk reglement ervan;

2° de tenlasteneming van de verplaatsingskosten van haar leden en het bedrag van het presentiegeld dat de leden toekomt;

3° de wijze waarop de lijst van equivalente maatregelen wordt opgemaakt, vastgesteld en geëvalueerd.

§6. Een bedrijf, waartoe landbouwgrond behoort, kan een aanvraag tot vrijstelling van de maatregelen, vermeld in paragraaf 4, eerste lid, 2°, 3° en 4°, mits het uitvoeren van een nitraatresiduevaluatie op bedrijfsniveau, indienen.

Bij de aanvraag tot vrijstelling, als vermeld in het eerste lid, dienen de volgende voorwaarden vervuld te zijn:

1° de landbouwer liet in het jaar X-1 een nitraatresiduevaluatie op bedrijfsniveau uitvoeren waarvan het resultaat positief is, als vermeld in artikel 15, §9;

2° in het jaar X-1, is:

a) hetzij door de betrokken landbouwer, hetzij op het betrokken bedrijf of op de tot het bedrijf behorende landbouwgronden, geen overtreding van de bepalingen van de artikelen 8, 12, 13, 20, 21 of 22, van dit decreet, van artikel 5.9.2.1, 5.9.2.2, 5.9.2.3, 5.9.2.4, 5.9.8.5, 5.28.2.2 of 5.28.2.3 van titel II van het Vlarem, of van artikel 1.3.2.2, §1, 1° en 3° van het decreet van 18 juli 2003 betreffende het integraal waterbeleid, gecoördineerd op 15 juni 2018, begaan;

b) aan de betrokken landbouwer geen maatregel, correctie, andere mestsamenstelling, beperking van de afvoer, bijkomende mestverwerking of reductie als vermeld in artikel 62, opgelegd, en is geen administratieve geldboete als vermeld in artikel 63, § 1 tot en met § 3, of § 5, opgelegd;

3° in het jaar X werd door de betrokken landbouwer tijdig voldaan aan zijn aangifteplicht, als vermeld in artikel 23;

4° de landbouwer valt, in het jaar X, niet onder het toepassingsgebied van paragraaf 9.

De landbouwer die een vrijstelling, als vermeld in het eerste lid, wil verkrijgen, vraagt dit aan de Mestbank. De aanvraag wordt uiterlijk op 15 februari van het jaar X bij de Mestbank ingediend via het door de Mestbank ter beschikking gestelde internetloket. De landbouwer die in het jaar X-1 nog niet verplicht is om een nitraatresiduevaluatie op bedrijfsniveau uit te voeren, en die in het jaar X een vrijstelling, als vermeld in het eerste lid, wil aanvragen, meldt tot aan de Mestbank, uiterlijk op 1 juni van het jaar X-1, via het door de Mestbank ter beschikking gestelde internetloket. Een landbouwer kan deze melding tot uiterlijk 1 juni van het jaar X-1 intrekken. Elke landbouwer die op 2 juni van het jaar X-1 een niet-ingetrokken melding heeft, is verplicht om de nitraatresidu-evaluatie op bedrijfsniveau uit te voeren. Deze nitraatresidu-evaluatie op bedrijfsniveau gebeurt overeenkomstig artikel 15.

In afwijking van het tweede lid, 1° en het derde lid, wordt een landbouwer geacht van rechtswege, een vraag tot vrijstelling, als vermeld in het eerste lid, aan te vragen voor het jaar X, als hij aan de volgende twee voorwaarden voldoet:

1° in het jaar X-1 was de landbouwer vrijgesteld van de maatregelen, vermeld in paragraaf 4, eerste lid, 2°, 3° en 4°, op basis van een aanvraag, als vermeld in deze paragraaf;

2° in het jaar X-1 liet de landbouwer geen nitraatresiduevaluatie op bedrijfsniveau uitvoeren, waarvan het resultaat niet positief is, als vermeld in artikel 15, §9.

Een landbouwer kan zijn aanvraag tot vrijstelling, als vermeld in het eerste lid, intrekken tot uiterlijk 15 februari van het jaar X.

De Mestbank duidt, voor elke aanvraag die geldig is verklaard, het tot het bedrijf behorende perceel landbouwgrond aan waarop de landbouwer het nitraatresidu moet laten bepalen. Een landbouwer wiens aanvraag geldig is verklaard, is verplicht om het nitraatresidu te laten bepalen op het door de Mestbank aangeduide perceel.

In afwijking van het zesde lid, moet een landbouwer, in het jaar X, een nitraatresidubepaling op bedrijfsniveau laten uitvoeren als hij onder één van de volgende twee situaties valt:

1° het verschil in oppervlakte, tussen de tot het bedrijf behorende percelen landbouwgrond, uitgedrukt in hectare, in het jaar Y en de tot het bedrijf behorende landbouwgronden, uitgedrukt in hectare, in het jaar X, bedraagt meer dan 25% of meer dan 10 hectare. Voor de toepassing van deze voorwaarde is het jaar Y, het laatste jaar waarin betrokkene een nitraatresiduevaluatie op bedrijfsniveau liet uitvoeren, waarvan het resultaat positief was, als vermeld in artikel 15, §9;

2° ofwel zijn de volgende 3 voorwaarden vervuld:

a) in het jaar X-1 was de landbouwer vrijgesteld van de maatregelen, vermeld in paragraaf 4, eerste lid, 2°, 3° en 4°, op basis van een aanvraag, als vermeld in deze paragraaf en diende hij, in uitvoering van zijn aanvraag, als vermeld in deze paragraaf

slechts op één van zijn tot het bedrijf behorende percelen landbouwgrond het nitraatresidu te bepalen;

b) in het jaar X-1 liet de landbouwer geen nitraatresiduevaluatie op bedrijfsniveau uitvoeren;

c) het resultaat van de nitraatresidubepaling op het ene, door de Mestbank aangeduide, tot zijn bedrijf behorende perceel landbouwgrond, als vermeld in a), was hoger dan de overeenkomstige eerste drempelwaarde, als vermeld in artikel 15, §1.

Een landbouwer wiens aanvraag geldig is verklaard, wordt, voor het jaar X vrijgesteld van de maatregelen vermeld in paragraaf 4, eerste lid, 2°, 3° en 4°.

De Mestbank beoordeelt de ontvangen aanvragen en deelt, uiterlijk op 31 maart, via het door de Mestbank ter beschikking gestelde internetloket, aan de landbouwer mee of de ingediende aanvraag geldig is. Een aanvraag, als vermeld in het derde of vierde lid, is ongeldig als aan een of meerdere van de voorwaarden, als vermeld in het tweede lid, niet voldaan is. De landbouwer kan hiertegen bezwaar indienen uiterlijk op 30 april. Het bezwaar moet per beveiligde zending gericht worden aan het afdelingshoofd van de Mestbank. Het afdelingshoofd van de Mestbank neemt een beslissing binnen 90 dagen vanaf de verzending van de beveiligde zending. De beslissing wordt aan de indiener van het bezwaar ter kennis gebracht via het door de Mestbank ter beschikking gestelde internetloket. De indiening van een bezwaar schorst de aangevochten beslissing niet.

De Vlaamse Regering kan, in gebieden waar bij een tussentijdse evaluatie, als vermeld in paragraaf 2, blijkt dat de waterkwaliteit achteruit gaat, de toepassing van deze paragraaf beperken of kan extra voorwaarden aan de toepassing van deze paragraaf verbinden.

§7. Voor de toepassing van de maatregel, vermeld in paragraaf 4, eerste lid, 2°, wordt:

1° voor elk van de tot het bedrijf behorende percelen landbouwgrond, de toegelaten bemesting, uitgedrukt in kg werkzame N, die mag opgebracht worden met toepassing van de artikelen 12, 13, 16, 17, 41bis, §1 tot en met §8, en 41ter, van dit decreet en de van toepassing zijnde beheerovereenkomsten, bepaald;

2° vervolgens wordt de hoeveelheid meststoffen die op bedrijfsniveau op de tot het bedrijf behorende percelen landbouwgrond mag opgebracht worden, verminderd overeenkomstig paragraaf 4, eerste lid, 2° en paragraaf 9. Hiervoor wordt:

a) voor de tot het bedrijf behorende percelen landbouwgrond die gelegen zijn in gebiedstype 2, de toegelaten bemesting, uitgedrukt in kg werkzame N, bepaald overeenkomstig 1°, verminderd met het overeenkomstige percentage, als vermeld in paragraaf 4, eerste lid, 2°. In afwijking hiervan wordt, in het geval als vermeld in paragraaf 9, 1°, voor de tot het bedrijf behorende percelen landbouwgrond die gelegen zijn in gebiedstype 2, de toegelaten bemesting, uitgedrukt in kg werkzame N, bepaald overeenkomstig 1°, verminderd met de verlaging die voor het bedrijf in kwestie van toepassing was op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015;

b) voor de tot het bedrijf behorende percelen landbouwgrond die gelegen zijn in gebiedstype 3, de toegelaten bemesting, uitgedrukt in kg werkzame N, bepaald overeenkomstig 1°, verminderd met het overeenkomstige percentage, als vermeld in paragraaf 4, eerste lid, 2°. In afwijking hiervan wordt, in het geval als vermeld in paragraaf 9, 2°, voor de tot het bedrijf behorende percelen landbouwgrond die gelegen zijn in gebiedstype 3, de toegelaten bemesting, uitgedrukt in kg werkzame N, bepaald overeenkomstig 1°, verminderd met de verlaging die voor het bedrijf in kwestie van toepassing was op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015;

3° tenslotte wordt, na toepassing van 1° en 2°, in voorkomend geval de hoeveelheid meststoffen die op de tot het bedrijf behorende percelen landbouwgrond mag opgebracht worden, nog aangepast op basis van een gebruiksovereenkomst, als vermeld in artikel 41bis, §9, of op basis van een maatregel of reductie, als vermeld in artikel 62.

§8. De beoordeling of voldaan is aan de verplichting van het telen van een vanggewas of laag-risico nateelt, als vermeld in paragraaf 4, eerste lid, 3°, gebeurt overeenkomstig het beoordelingskader opgenomen in deze paragraaf.

Voor de beoordeling of voldaan is aan de verplichting van het telen van een vanggewas of laag-risico nateelt, als vermeld in paragraaf 4, eerste lid, 3°, wordt nagegaan of de landbouwer op een voldoende groot percentage van zijn tot het bedrijf behorende oppervlakte landbouwgrond, een vanggewas of laag-risico nateelt heeft verbouwd. Hiervoor wordt voor de betrokken landbouwer zijn gerealiseerde areaal vergeleken met zijn doelareaal. Een landbouwer heeft, voor een bepaald jaar voldaan aan de verplichting, vermeld in paragraaf 4, eerste lid, 3°, als in het betreffende jaar zijn gerealiseerd areaal minstens even groot is als zijn doelareaal.

Het doelareaal van een landbouwer in een bepaald jaar, wordt bepaald door zowel voor gebiedstype 2 als voor gebiedstype 3, het referentiepercentage van de betrokken landbouwer, bepaald overeenkomstig paragraaf 4, en verhoogd overeenkomstig paragraaf 4, eerste lid, 3°, te vermenigvuldigen met de oppervlakte, uitgedrukt in hectare, van de tot het bedrijf behorende percelen landbouwgrond, die in gebiedstype 2 respectievelijk gebiedstype 3 gelegen zijn. Het resultaat van gebiedstype 2 en gebiedstype 3 wordt vervolgens opgeteld. In voorkomend geval wordt, als het resultaat van deze som, hoger is dan 80% van de tot het bedrijf behorende oppervlakte landbouwgrond, gelegen in gebiedstype 2 of 3, uitgedrukt in hectare, het resultaat van deze som afgetopt op exact 80% van de tot het bedrijf behorende oppervlakte landbouwgrond, gelegen in gebiedstype 2 of 3, uitgedrukt in hectare. Het resultaat van deze som, in voorkomend geval na een aftopping, Het resultaat van deze som wordt:

1° in voorkomend geval verminderd met het aantal hectares, opgenomen in een geldig verklaarde melding, als vermeld in het negende lid, waarin de betrokken landbouwer als verkrijgende landbouwer vermeld is;

2° in voorkomend geval vermeerderd met het aantal hectares, opgenomen in een geldig verklaarde melding, als vermeld in het negende lid, waarin de betrokken landbouwer als aanbieder-landbouwer vermeld is;

3° in voorkomend geval vermeerderd met het aantal hectares, gelegen in gebiedstype 2 of gebiedstype 3, waarvoor in het vorige kalenderjaar niet voldaan was aan de verplichting, vermeld in deze paragraaf of paragraaf 9, en waarvoor een administratieve geldboete, berekend overeenkomstig artikel 63, §14, tweede lid, is opgelegd.

Het gerealiseerde areaal van een landbouwer in een bepaald jaar, wordt berekend door de som te maken van de volgende getallen:

1° de tot het bedrijf behorende oppervlakte landbouwgrond, uitgedrukt in hectare, en gelegen in gebiedstype 2 of gebiedstype 3, waarop een vanggewas werd verbouwd dat uiterlijk op 15 september ingezaaid werd of waarop na een niet-nitraatgevoelige hoofdteelt een laag-risico nateelt werd verbouwd;

2° de tot het bedrijf behorende oppervlakte landbouwgrond, uitgedrukt in hectare, die voldoet aan al de volgende voorwaarden:

a) op de betrokken percelen werd als hoofdteelt hetzij maïs, hetzij niet-vroege aardappelen, verbouwd;

b) de betrokken percelen zijn gelegen in gebiedstype 2 of gebiedstype 3;

c) op de betrokken percelen werd een vanggewas verbouwd dat uiterlijk op 15 oktober werd ingezaaid.

Een landbouwer kan, voor het voldoen aan zijn verplichting, vermeld in paragraaf 4, eerste lid, 3°, beroep doen op een andere landbouwer om een deel van zijn verplichting in te vullen. De verkrijgende landbouwer en de aanbieder-landbouwer sluiten hiervoor een overeenkomst af en melden dit aan de Mestbank.

Een overeenkomst, als vermeld in het vijfde lid, is enkel geldig als voldaan is aan de volgende vijf voorwaarden:

1° geen van de betrokken landbouwers valt, in het jaar X, onder het toepassingsgebied van paragraaf 5, paragraaf 6 of paragraaf 9;
2° geen van de betrokken landbouwers is voor het betreffende jaar al betrokken bij een bevestigde, niet-ingetrokken overeenkomst voor hetzelfde gebiedstype;
3° de aanbieder-landbouwer viel in het jaar X-1 niet onder het toepassingsgebied van paragraaf 5, paragraaf 6 of paragraaf 9 en heeft in het jaar X-1 voldaan aan zijn verplichting, vermeld in paragraaf 4, eerste lid, 3°;
4° bij de bepaling van het doelareaal van de betrokken aanbieder-landbouwer is er geen aftopping gebeurd overeenkomstig het derde lid;
5° de overeenkomst vermeldt het gebiedstype waarop de overeenkomst betrekking heeft. Zowel de aanbieder-landbouwer als de verkrijgende landbouwer moeten minimaal één tot het bedrijf behorende perceel landbouwgrond hebben dat in het betreffende gebiedstype gelegen is.

De landbouwers die voor de beoordeling of voldaan is aan de verplichting van het telen van een vanggewas of laag-risico nateelt, als vermeld in paragraaf 4, eerste lid, 3°, gebruik willen maken van een overeenkomst, melden dit bij de Mestbank. De melding wordt uiterlijk op 15 februari van het jaar X bij de Mestbank ingediend via het door de Mestbank ter beschikking gestelde internetloket door een van de betrokken landbouwers en vervolgens door de andere betrokken landbouwer bevestigd, via het internetloket. Elk van de betrokken landbouwers kan tot uiterlijk 15 februari van het jaar X zijn melding intrekken via het door de Mestbank ter beschikking gestelde internetloket.

Bij de melding, vermeld in het zevende lid, wordt per gebiedstype, vermeld hoeveel hectare vanggewas van de ene landbouwer ingevuld zal worden door vanggewas dat de andere landbouwer, in het overeenkomstige gebiedstype, zal telen.

De Mestbank beoordeelt de ontvangen meldingen en deelt, uiterlijk op 31 maart, via het door de Mestbank ter beschikking gestelde internetloket, aan elk van de betrokken landbouwers mee of de ingediende melding geldig is. Een melding, als vermeld in het zevende lid, is ongeldig als, op basis van de gegevens waarover de Mestbank beschikt:
1° aan een of meerdere van de voorwaarden, als vermeld in het zesde lid, niet voldaan is;
2° de door een van de betrokken landbouwers ingediende melding werd door de andere betrokken landbouwer niet bevestigd, via het internetloket;
3° de melding werd door minstens één van de betrokken landbouwers ingetrokken.

Als de melding geldig is verklaard, als vermeld in het negende lid, dan wordt het doelareaal van de verkrijgende landbouwer verminderd met het aantal hectares, vermeld bij de melding, als vermeld in het achtste lid, en wordt het doelareaal van de aanbieder-landbouwer verhoogd met het aantal hectares, vermeld in de melding, als vermeld in het achtste lid.

De Mestbank vermeldt op het door de Mestbank ter beschikking gesteld internetloket of de melding, als vermeld in het zevende lid, geldig is. De landbouwer kan hiertegen bezwaar indienen uiterlijk op 30 april. Het bezwaar moet per beveiligde zending gericht worden aan het afdelingshoofd van de Mestbank. Het afdelingshoofd van de Mestbank neemt een beslissing binnen 90 dagen vanaf de verzending van de beveiligde zending. De beslissing wordt aan de indiener van het bezwaar ter kennis gebracht via het door de Mestbank ter beschikking gestelde internetloket. De indiening van een bezwaar schorst de aangevochten beslissing niet.

Voor de toepassing van deze paragraaf wordt:

1° bij het bepalen van het gerealiseerde areaal en het doelareaal van een landbouwer geen rekening gehouden met landbouwgrond die permanent overkapt is of met landbouwgronden waarop een blijvende teelt wordt verbouwd;

2° bij het bepalen van het gerealiseerde areaal van een landbouwer enkel rekening gehouden met landbouwgronden waar het vanggewas minimaal gedurende de periode, als vermeld in paragraaf 3, tweede lid, aangehouden blijft.

Voor de toepassing van deze paragraaf wordt begrepen onder:

1° een verkrijgende landbouwer: een landbouwer die voor het voldoen aan zijn verplichting, vermeld in paragraaf 4, eerste lid, 3°, beroep doet op een andere landbouwer om een deel van zijn verplichting in te vullen;

2° een aanbieder-landbouwer: een landbouwer die voor een andere landbouwer voldoet aan een deel of een geheel van de verplichting, vermeld in paragraaf 4, eerste lid, 3°.

§9. In afwijking van paragraaf 4, wordt, voor een bedrijf dat op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015, een beperking had van de toegelaten bemesting, de hoeveelheid werkzame stikstof die jaarlijks op de tot het bedrijf behorende percelen landbouwgrond mag opgebracht worden, beperkt tot het percentage, dat voor het betrokken bedrijf op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015, van toepassing was.

In afwijking van het eerste lid wordt, vanaf het kalenderjaar 2021, voor een bedrijf dat op 1 januari 2019, overeenkomstig artikel 14, §7, van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015, als focusbedrijf met maatregelen van categorie 2 is gekwalificeerd, de hoeveelheid werkzame stikstof die op de tot het bedrijf behorende percelen landbouwgrond gelegen in gebiedstype 3 mag opgebracht worden, beperkt tot het percentage, vermeld in paragraaf 4, eerste lid, 2°.

Onverminderd de toepassing van paragraaf 4, blijft, voor een bedrijf dat op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015, een verplichting had om een bepaald percentage vanggewassen in te zaaien, deze verplichting ook van toepassing in het kalenderjaar 2019 en de volgende kalenderjaren, met dien verstande dat als in een bepaald kalenderjaar voor zijn tot het bedrijf behorende oppervlakte landbouwgronden:

1° gelegen in gebiedstype 2, het percentage van het areaal waarop een vanggewas of laag-risico nateelt geteeld moet worden, overeenkomstig paragraaf 4, eerste lid, 3°, hoger is dan het percentage dat, voor het bedrijf in kwestie op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, van toepassing was, het percentage van het areaal waarop een vanggewas of laag-risico nateelt geteeld moet worden, overeenkomstig paragraaf 4, eerste lid, 3°, van toepassing is;

2° gelegen in gebiedstype 3, het percentage van het areaal waarop een vanggewas of laag-risico nateelt geteeld moet worden, overeenkomstig paragraaf 4, eerste lid, 3°, hoger is dan het percentage dat, voor het bedrijf in kwestie op 1 januari 2019, overeenkomstig artikel 14, §7 of §8, van dit decreet, van toepassing was, het percentage van het areaal waarop een vanggewas of laag-risico nateelt geteeld moet worden, overeenkomstig paragraaf 4, eerste lid, 3°, van toepassing is.

Voor de toepassing van deze paragraaf zijn paragraaf 3, tweede lid, en paragraaf 7 van overeenkomstige toepassing.

Als een bedrijf in het jaar X een nitraatresiduevaluatie op bedrijfsniveau uitvoert, waarvan het resultaat positief is, als vermeld in artikel 15, §9, dan valt het bedrijf, vanaf het kalenderjaar X+1 niet meer onder het toepassingsgebied van deze paragraaf.

§10. De oplegging van de maatregelen, vermeld in paragraaf 3, 4 en 9, gebeurt van rechtswege. De beoordeling van de naleving van de maatregelen, vermeld in dit artikel, gebeurt door de Mestbank. De Mestbank vermeldt het resultaat van deze beoordeling via het door de Mestbank ter beschikking gestelde internetloket. De landbouwer kan tegen het resultaat van deze beoordeling bezwaar indienen uiterlijk op 15 maart van het betrokken

jaar. In afwijking hiervan wordt, als voor een bepaald bedrijf op 15 februari van een bepaald jaar het resultaat van deze beoordeling nog niet vermeld wordt op het door de Mestbank ter beschikking gesteld internetloket, voor de betrokken landbouwer de termijn om bezwaar in te dienen verlengd tot de dertigste dag nadat het resultaat van deze beoordeling voor zijn bedrijf op het internetloket vermeld werd. Het bezwaar moet per beveiligde zending gericht worden aan het afdelingshoofd van de Mestbank.

Het afdelingshoofd van de Mestbank neemt een beslissing binnen 90 dagen vanaf de verzending van de beveiligde zending, vermeld in het eerste lid. De beslissing wordt aan de indiener van het bezwaar ter kennis gebracht via het door de Mestbank ter beschikking gestelde internetloket. De indiening van een bezwaar schorst de aangevochten beslissing niet.

§11. Voor de toepassing van dit artikel wordt een onderzaai van gras bij een hoofdteelt maïs ook als een vanggewas beschouwd, op voorwaarde dat het gras dat als onderzaai wordt geteeld, na de oogst van de maïs minimaal gedurende de periode, als vermeld in paragraaf 3, tweede lid, aangehouden blijft.

De Vlaamse Regering kan nadere regels stellen betreffende de uitvoering van dit artikel.”.

Art. 9. Artikel 15 van hetzelfde decreet, opnieuw ingevoegd bij het decreet van 12 juni 2015 en gewijzigd bij de decreten van 18 december 2015 en 30 juni 2017, wordt vervangen door wat volgt:

“Art. 15. §1. Onverminderd de bepalingen van artikel 13 en van de artikelen 61 tot en met 72 worden nitraatresidudrempelwaarden vastgesteld.

De volgende 11 types nitraatresidudrempelwaarden worden onderscheiden:

Nitraatresidu type	Teelttype	Bodemtype	In gebiedstype 2 en 3		In gebiedstype 0 en 1	
			eerste drempelwaarde	tweede drempelwaarde	eerste drempelwaarde	tweede drempelwaarde
1	Gras	Zand of Niet-zand	60	170	80	200
2	Maïs	Zand	65	130	80	160
3	Maïs	Niet-Zand	75	150	85	170
4	Granen	Zand	65	145	80	180
5	Granen	Niet-Zand	75	165	80	180
6	Aard-appelen	Zand of Niet-zand	85	155	90	165
7	Specifieke teelten	Zand of Niet-zand	85	190	90	200
8	Suikerbieten en voederbieten	Zand	60	135	80	180
9	Suikerbieten en voederbieten	Niet-zand	70	155	80	180
10	Overige teelten met inbegrip van voederkool en bladrammenas	Zand	65	135	80	180
11	Overige teelten met inbegrip van voederkool en bladrammenas	Niet-zand	75	155	80	180

Het teelttype als vermeld in de tabel in het tweede lid betreft de hoofdteelt die op het betrokken perceel, overeenkomstig de verzamelaanvraag, geteeld zal worden, tenzij de hoofdteelt in dat jaar wordt gevolgd door een specifieke teelt of door de teelt van aardappelen. In voorkomend geval wordt voor de toepassing van de tabel, vermeld in het tweede lid, rekening gehouden met de specifieke teelt of de teelt van aardappelen, die op dat perceel als nateelt uitgevoerd zal worden.

De bemonsteringen van de nitraatresidubepalingen, uitgevoerd in toepassing van dit decreet, gebeuren in de periode van 1 oktober tot en met 15 november. De nitraatresidubepalingen worden uitgevoerd door een erkend laboratorium als vermeld in artikel 61, §7, overeenkomstig de bepalingen van het methodenboek als vermeld in artikel 61, §8.

§2. De Mestbank kan jaarlijks het nitraatresidu laten bepalen op percelen landbouwgrond gelegen in het Vlaamse Gewest.

De Mestbank bepaalt de percelen landbouwgrond waarvan het nitraatresidu bepaald moet worden en selecteert hierbij vooral percelen gelegen buiten gebiedstype 0 of percelen gelegen binnen gebiedstype 0 die in de afstroomzone liggen van een meetput van het freatisch grondwatermeetnet in landbouwgebied, uitgebaat door de Vlaamse Milieumaatschappij, of van het meetpunt voor oppervlaktewater van het MAP-meetnet oppervlaktewater in landbouwgebied, uitgebaat door de Vlaamse Milieumaatschappij, waar de drempel van 50 mg nitraat per liter werd overschreden.

De Mestbank zorgt ervoor dat de landbouwer tot wiens bedrijf het betreffende perceel behoort minstens een week voor de bemonstering in kennis wordt gesteld van de dag waarop de bemonstering zal uitgevoerd worden en van het perceel waarop de nitraatresidubepaling zal gebeuren. Bij betwistingen aangaande deze in kennisstelling kan de landbouwer de nietigheid van het resultaat van de uitgevoerde nitraatresidubepaling niet inroepen.

De landbouwer kan in zijn opdracht en op zijn kosten door een erkend laboratorium naar zijn keuze een nitraatresidubepaling laten uitvoeren op het perceel waarop een nitraatresidubepaling wordt uitgevoerd in opdracht van de Mestbank als vermeld in het eerste lid. In voorkomend geval wordt het laagste resultaat van de nitraatresidubepalingen in aanmerking genomen. Deze nitraatresidubepaling moet gebeuren in de periode van 1 oktober tot en met 15 november in hetzelfde jaar als de nitraatresidubepaling in opdracht van de Mestbank.

Onverminderd de nitraatresidubepalingen opgelegd in uitvoering van artikel 14, §6, kan de Mestbank een landbouwer opleggen in opdracht en op kosten van de landbouwer in kwestie door een erkend laboratorium op één of meerdere percelen landbouwgrond die behoren tot zijn bedrijf, een nitraatresidubepaling te laten uitvoeren. De Mestbank kan de verplichting tot het laten uitvoeren van één of meerdere nitraatresidubepalingen of van een nitraatresiduevaluatie op bedrijfsniveau opleggen aan de volgende landbouwers:

1° landbouwers die op hun bedrijf gebruikmaken van de mogelijkheden die voortvloeien uit de uitvoering van een besluit van de Europese Commissie tot verlening van een door de lidstaat België op grond van de Nitraatrichtlijn gevraagde derogatie;

2° landbouwers aan wie één of meerdere administratieve geldboetes of strafrechtelijke veroordelingen zijn opgelegd wegens overtreding van één of meerdere bepalingen van dit decreet;

3° landbouwers van wie het bedrijf niet beschikt over voldoende mestopslagcapaciteit als vermeld in artikel 9;

4° landbouwers aan wie een maatregel, correctie, andere mestsamensstelling, beperking van de afvoer, bijkomende mestverwerking of reductie als vermeld in artikel 62, werd opgelegd, of één of meerdere administratieve geldboetes als vermeld in artikel 63, §1 tot en met §3, of §5.

§3. Als in een bepaald jaar X op een tot het bedrijf behorend perceel landbouwgrond gelegen in gebiedstype 0 een nitraatresidu wordt gemeten dat hoger is dan de overeenkomstige eerste nitraatresidudrempelwaarde doch de overeenkomstige tweede nitraatresidudrempelwaarde niet overschrijdt, moet de betrokken landbouwer in het jaar X+1 in zijn opdracht en op zijn kosten op één door de Mestbank aangeduid perceel S een nitraatresidubepaling laten uitvoeren. Als het nitraatresidu van het perceel landbouwgrond in jaar X meerdere malen bepaald werd, dan wordt het laagste resultaat van de nitraatresidubepalingen in aanmerking genomen.

Als in het jaar X+1 bij de nitraatresidubepaling op het perceel S, als vermeld in het eerste lid, een nitraatresidu wordt gemeten dat hoger is dan de overeenkomstige eerste nitraatresidudrempelwaarde moet de betrokken landbouwer in het jaar X+2 in zijn opdracht en op zijn kosten een nitraatresiduevaluatie op bedrijfsniveau, laten uitvoeren.

Een landbouwer laat in het jaar X+1 in zijn opdracht en op zijn kosten een nitraatresiduevaluatie op bedrijfsniveau uitvoeren, als in het jaar X op een tot zijn bedrijf behorend perceel landbouwgrond:

1° dat niet gelegen is in gebiedstype 0 een nitraatresidu wordt gemeten dat hoger is dan de overeenkomstige eerste nitraatresidudrempelwaarde;

2° een nitraatresidu wordt gemeten dat hoger is dan de overeenkomstige tweede nitraatresidudrempelwaarde.

Als in een bepaald jaar op een bedrijf een nitraatresiduevaluatie op bedrijfsniveau, moet gebeuren, is deze paragraaf niet van toepassing.

§4. Voor het uitvoeren van een nitraatresiduevaluatie op bedrijfsniveau moeten er in een bepaald jaar op een minimaal aantal tot het bedrijf behorende percelen landbouwgrond nitraatresidubepalingen uitgevoerd worden. De resultaten van de in dat jaar uitgevoerde nitraatresidubepalingen worden vervolgens getoetst aan de gewogen gemiddelde drempelwaarden.

De bepalingen van paragraaf 4 tot en met 14 zijn van toepassing op alle nitraatresiduevaluaties op bedrijfsniveau die uitgevoerd moeten worden in uitvoering van dit decreet.

§5. Een bedrijf dat, in een bepaald jaar, een nitraatresiduevaluatie op bedrijfsniveau uitvoert, laat in dat jaar:

1° op minimaal drie tot het bedrijf behorende percelen landbouwgrond, het nitraatresidu bepalen. Voor bedrijven met minder dan drie tot het bedrijf behorende percelen landbouwgrond volstaat het om het nitraatresidu te bepalen op alle tot het bedrijf behorende percelen landbouwgrond;

2° minimaal op één perceel het nitraatresidu bepalen, per nitraatresidutype als vermeld in de tabel in paragraaf 1, tweede lid, dat op het betreffende bedrijf in het betreffende jaar van toepassing is.

Een bedrijf dat, in een bepaald jaar, een nitraatresiduevaluatie op bedrijfsniveau uitvoert, laat in dat jaar een aantal nitraatresidubepalingen uitvoeren dat minimaal gelijk is aan de vierkantswortel van het aantal hectares landbouwgrond die in het betreffend jaar tot het bedrijf behoren. Als het resultaat van de vierkantswortel geen geheel getal is wordt er afgerond naar het lagere gehele getal.

§6. De Mestbank duidt de tot het bedrijf behorende percelen landbouwgrond aan waarvan het nitraatresidu moet bepaald worden en brengt de landbouwer hiervan op de hoogte via het door de Mestbank ter beschikking gestelde internetloket.

Voor het beoordelen van de nitraatresiduevaluatie op bedrijfsniveau wordt enkel rekening gehouden met de resultaten van de door de Mestbank aangeduide percelen en met de resultaten van de nitraatresidubepalingen die de Mestbank heeft laten uitvoeren op de tot het bedrijf behorende percelen landbouwgrond. Als bij een landbouwer het nitraatresidu is bepaald van al zijn tot het bedrijf behorende percelen landbouwgrond, wordt, in afwijking hiervan, voor het beoordelen van de nitraatresiduevaluatie op bedrijfsniveau, rekening gehouden met de resultaten van al de tot het bedrijf behorende percelen landbouwgrond.

Als op een door de Mestbank aangeduid perceel meerdere nitraatresidubepalingen uitgevoerd worden, dan wordt met het gemiddelde resultaat van deze nitraatresidubepalingen rekening gehouden bij de evaluatie.

§7. Voor de beoordeling van de uitgevoerde nitraatresidubepalingen wordt het gewogen gemiddelde van de nitraatresidubepalingen vergeleken met de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het betrokken bedrijf in het betreffende jaar en met de gewogen gemiddelde tweede nitraatresidudrempelwaarde van het betrokken bedrijf in het betreffende jaar.

Voor elk nitraatresidutype, ongeacht het gebiedstype, dat op het betreffende bedrijf in het betreffende jaar van toepassing is, wordt het aantal hectares, tot op twee cijfers na de komma, bepaald waarop dat nitraatresidutype, ongeacht het gebiedstype, van toepassing is. Dit getal wordt vermenigvuldigd met het resultaat van de nitraatresidubepaling uitgevoerd op een perceel waarop dit nitraatresidutype, ongeacht het gebiedstype, van toepassing is. Als voor één nitraatresidutype er nitraatresidubepalingen zijn uitgevoerd op meerdere percelen waarop dit nitraatresidutype, ongeacht het gebiedstype, van toepassing is, wordt eerst het gemiddelde bepaald van de nitraatresidumetingen van de verschillende percelen, alvorens dit te vermenigvuldigen met het aantal betrokken hectares. Nadat voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing zijn, de vermenigvuldiging is gebeurd, worden de bekomen getallen opgeteld en vervolgens gedeeld door het aantal hectares landbouwgrond die in het betreffende jaar tot het bedrijf behoren. Het resultaat van deze deling is het gewogen gemiddelde van de nitraatresidubepalingen als vermeld in het eerste lid.

Voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing zijn, wordt het aantal hectares, tot op twee cijfers na de komma, bepaald, van enerzijds de tot het bedrijf behorende percelen landbouwgrond, gelegen in gebiedstype 0 of gebiedstype 1, waarop dat nitraatresidutype van toepassing is en van anderzijds de tot het bedrijf behorende percelen landbouwgrond, gelegen in gebiedstype 2 of gebiedstype 3, waarop dat nitraatresidutype van toepassing is. Elk van beide getallen wordt vermenigvuldigd met de overeenkomstige eerste nitraatresidudrempelwaarde voor het betrokken nitraatresidutype en voor de betrokken gebiedstypes. Nadat voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing zijn, de beide vermenigvuldigingen zijn gebeurd, worden de bekomen getallen opgeteld en vervolgens gedeeld door het aantal hectares landbouwgrond die in het betreffende jaar tot het bedrijf behoren. Het resultaat van deze deling is de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het betrokken bedrijf in het betreffende jaar als vermeld in het eerste lid.

Voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing zijn, wordt het aantal hectares, tot op twee cijfers na de komma, bepaald van enerzijds de tot het bedrijf behorende percelen landbouwgrond, gelegen in gebiedstype 0 of gebiedstype 1, waarop dat nitraatresidutype van toepassing is en van anderzijds de tot het bedrijf behorende percelen landbouwgrond, gelegen in gebiedstype 2 of gebiedstype 3, waarop dat nitraatresidutype van toepassing is. Elk van beide getallen wordt vermenigvuldigd met de overeenkomstige tweede nitraatresidudrempelwaarde voor het betrokken nitraatresidutype en voor de betrokken gebiedstypes. Nadat voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing

zijn, de beide vermenigvuldigingen zijn gebeurd, worden de bekomen getallen opgeteld en vervolgens gedeeld door het aantal hectares landbouwgrond die in het betreffende jaar tot het bedrijf behoren. Het resultaat van deze deling is de gewogen gemiddelde tweede nitraatresidudrempelwaarde van het betrokken bedrijf in het betreffende jaar als vermeld in het eerste lid.

Als er voor een nitraatresidutype, ongeacht het gebiedstype, dat op het betreffende bedrijf in het betreffende jaar van toepassing is, geen resultaat van een nitraatresidubepaling uitgevoerd op een perceel waarop dit nitraatresidutype, ongeacht het gebiedstype, van toepassing is, beschikbaar is, wordt voor het bepalen van het gewogen gemiddelde van de nitraatresidubepalingen en van de gewogen gemiddelde eerste en tweede nitraatresidudrempelwaarde voor het betrokken bedrijf, geen rekening gehouden met het aantal hectares, tot op twee cijfers na de komma, waarop dat nitraatresidutype van toepassing is.

§8. Een landbouwer die, overeenkomstig de bepalingen van dit artikel, het nitraatresidu moest bepalen op één door de Mestbank aangeduid perceel, en dit niet heeft laten uitvoeren of die de uitvoering van een nitraatresidu-bepaling die niet kadert in een nitraatresiduevaluatie op bedrijfsniveau, heeft gehinderd, moet het volgende kalenderjaar een nitraatresiduevaluatie op bedrijfsniveau laten uitvoeren.

Een landbouwer die, overeenkomstig de bepalingen van dit decreet, een nitraatresiduevaluatie op bedrijfsniveau moest laten uitvoeren en dit niet heeft laten uitvoeren, of die de uitvoering van een nitraatresidu-bepaling die kadert in een nitraatresiduevaluatie op bedrijfsniveau, heeft gehinderd, wordt, voor de toepassing van dit artikel gelijk gesteld met een landbouwer waarbij uit het resultaat van de nitraatresiduevaluatie op bedrijfsniveau blijkt dat het gewogen gemiddelde van de nitraatresidubepalingen groter is dan de gewogen gemiddelde tweede nitraatresidudrempelwaarde van het bedrijf.

§9. Het resultaat van de nitraatresiduevaluatie op bedrijfsniveau, uitgevoerd in een bepaald jaar, is positief als het gewogen gemiddelde van de in dat jaar bepaalde nitraatresidu 's kleiner dan of gelijk is aan de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het bedrijf, bepaald op basis van de nitraatresidudrempelwaardes in gebiedstype 3, als vermeld in paragraaf 1, tweede lid.

Voor het bepalen van de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het bedrijf, bepaald op basis van de nitraatresidudrempelwaardes in gebiedstype 3, als vermeld in het eerste lid, wordt, voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing zijn, het aantal hectares, tot op twee cijfers na de komma, bepaald waarop dat nitraatresidutype, ongeacht het gebiedstype, van toepassing is. Dit getal wordt vermenigvuldigd met de overeenkomstige eerste nitraatresidudrempelwaarde voor het betrokken nitraatresidutype voor percelen gelegen in gebiedstype 3. Nadat voor elk van de nitraatresidutypes die op het betreffende bedrijf in het betreffende jaar van toepassing zijn, de vermenigvuldiging is gebeurd, worden de bekomen getallen opgeteld en vervolgens gedeeld door het aantal hectares landbouwgrond die in het betreffende jaar tot het bedrijf behoren. Het resultaat van deze deling is de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het bedrijf, bepaald op basis van de nitraatresidudrempelwaardes in gebiedstype 3, als vermeld in het eerste lid.

§10. Als uit het resultaat van de nitraatresiduevaluatie op bedrijfsniveau, uitgevoerd in het jaar X, blijkt dat het gewogen gemiddelde van de nitraatresidubepalingen groter is dan de gewogen gemiddelde eerste nitraatresidudrempelwaarde van het bedrijf en kleiner dan of gelijk aan de gewogen gemiddelde tweede nitraatresidudrempelwaarde van het bedrijf, dan moet het betreffende bedrijf in het jaar X+1 de volgende maatregelen naleven: 1° een nitraatresiduevaluatie op bedrijfsniveau laten uitvoeren;

2° een bemestingsplan bijhouden voor al de tot het bedrijf behorende percelen landbouwgrond;
3° teeltfiches bijhouden voor alle teelten die in het jaar X+1 op het bedrijf verbouwd worden.

§11. Als uit het resultaat van de nitraatresiduevaluatie op bedrijfsniveau, uitgevoerd in het jaar X, blijkt dat het gewogen gemiddelde van de nitraatresidubepalingen groter is dan de gewogen gemiddelde tweede nitraatresidurempelwaarde van het bedrijf, of als blijkt dat het resultaat van de nitraatresiduevaluatie op bedrijfsniveau uitgevoerd in het jaar X en in het jaar X-1, telkens groter is dan de gewogen gemiddelde eerste nitraatresidurempelwaarde van het bedrijf, dan moet het betreffende bedrijf in het jaar X+1 de volgende maatregelen naleven:

1° een nitraatresiduevaluatie op bedrijfsniveau laten uitvoeren;
2° een bemestingsplan bijhouden voor al de tot het bedrijf behorende percelen landbouwgrond;
3° teeltfiches bijhouden voor alle teelten die in het jaar X+1 op het bedrijf verbouwd worden;
4° geen derogatie mogelijk in het jaar X+1;
5° de landbouwer laat zich begeleiden door een gecertificeerde adviesinstantie en volgt de adviezen van de gecertificeerde adviesinstantie op, met dien verstande dat de adviezen en de opvolging van deze adviezen niet mogen afwijken van de bepalingen van dit decreet.

§12. De beoordeling van de resultaten van de nitraatresiduevaluatie op bedrijfsniveau en het opleggen van de gevolgen, vermeld in paragraaf 10 en paragraaf 11, gebeurt van rechtswege. De Mestbank vermeldt de beoordeling van de resultaten en de opgelegde gevolgen op het door de Mestbank ter beschikking gestelde internetloket. De landbouwer kan tegen deze beoordeling en de opgelegde gevolgen bezwaar indienen uiterlijk op 15 maart van het betrokken jaar. In afwijking hiervan wordt, als voor een bepaald bedrijf op 15 februari van een bepaald jaar de beoordeling en de gevolgen nog niet vermeld wordt op het door de Mestbank ter beschikking gesteld internetloket, voor de betrokken landbouwer de termijn om bezwaar in te dienen, verlengd tot de dertigste dag nadat de beoordeling en de gevolgen voor zijn bedrijf op het internetloket vermeld werd. Het bezwaar moet per beveiligde zending gericht worden aan het afdelingshoofd van de Mestbank.

Het afdelingshoofd van de Mestbank neemt een beslissing binnen 90 dagen vanaf de verzending van de beveiligde zending, vermeld in het eerste lid. De beslissing wordt aan de indiener van het bezwaar ter kennis gebracht via het door de Mestbank ter beschikking gestelde internetloket. De indiening van een bezwaar schorst de aangevochten beslissing niet.

§13. Voor de toepassing van dit artikel wordt rekening gehouden met alle nitraatresidubepalingen die, in uitvoering van dit decreet of een andere wetgeving, uitgevoerd zijn op een perceel of op percelen waarop, in toepassing van de artikelen 14 en 15, een nitraatresidubepaling wordt genomen of moet worden genomen.

Het erkend laboratorium dat een nitraatresidubepaling uitvoert, in toepassing van dit artikel, stelt de Mestbank, uiterlijk de werkdag voor de bemonstering, hiervan in kennis, via de door de Mestbank ter beschikking gestelde webapplicatie.

§14. De Vlaamse Regering kan nadere regels voor de toepassing van dit artikel stellen, onder meer met betrekking tot de wijze waarop de resultaten van de nitraatresidubepalingen aan de Mestbank overgemaakt moeten worden.

De Vlaamse Regering kan bepalen dat bij een overdracht, een overname, een opsplitsing of een wijziging van de bedrijfsstructuur van een bedrijf, de gevolgen, vermeld in paragraaf 10 en paragraaf 11, aan beide bedrijven of aan één van beide bedrijven opgelegd worden

Voor de toepassing van dit artikel kan de Vlaamse Regering een afwijkende regeling uitwerken voor landbouwers die laattijdig nog bepaalde aanpassingen doorvoeren in de verzamelaanvraag die betrekking heeft op het betreffende kalenderjaar.”.

Art. 10. Artikel 18, §1, van hetzelfde decreet, gewijzigd bij de decreten van 19 december 2008 en 12 juni 2015, wordt vervangen door wat volgt:

“§1. Op landbouwgronden die volledig gelegen zijn in meerdere gebieden, die, overeenkomstig de bepalingen van dit decreet, verschillend behandeld dienen te worden, onder meer op het gebied van de van toepassing zijnde bemestingsregels, bemestingsnormen, toegestane bemestingsperiode, nitraatresiduwaarden en maatregelen, gelden voor de van toepassing zijnde bemestingsregels, voor de beperkingen voor difosforpentoxide, stikstof, stikstof uit dierlijke mest, stikstof uit andere meststoffen en stikstof uit kunstmest, voor de toegestane bemestingsperiode, voor de van toepassing zijnde nitraatresiduwaarden en maatregelen en voor het bepalen van de afzetmogelijkheid op de tot het bedrijf behorende oppervlakte landbouwgrond, afzonderlijk, de strengste bepalingen van de overeenkomstige gebieden.

Op landbouwgronden die voor een deel gelegen zijn in meerdere gebieden, die, overeenkomstig de bepalingen van dit decreet, verschillend behandeld dienen te worden, onder meer op het gebied van de van toepassing zijnde bemestingsregels, bemestingsnormen, toegestane bemestingsperiode, nitraatresiduwaarden en maatregelen, worden voor de van toepassing zijnde bemestingsregels, voor de beperkingen voor difosforpentoxide, stikstof, stikstof uit dierlijke mest, stikstof uit andere meststoffen en stikstof uit kunstmest, voor de toegestane bemestingsperiode en voor de van toepassing zijnde nitraatresiduwaarden en maatregelen en voor het bepalen van de afzetmogelijkheid op de tot het bedrijf behorende oppervlakte landbouwgrond, de bepalingen die van toepassing zijn op het grootste gedeelte van het perceel van toepassing op het volledige perceel.

Voor de toepassing van dit decreet, onder meer voor wat betreft de van toepassing zijnde bemestingsregels, bemestingsnormen, toegestane bemestingsperiode, nitraatresiduwaarden en maatregelen, en het bepalen van de afzetmogelijkheid op de tot het bedrijf behorende oppervlakte landbouwgrond, wordt geen rekening gehouden met wijzigingen die de landbouwer na 30 juni van een bepaald kalenderjaar, aanbrengt aan de verzamelaanvraag die betrekking heeft op dat kalenderjaar. In afwijking hiervan wordt met wijzigingen van de nateelt rekening gehouden met wijzigingen die de landbouwer tot en met 31 oktober van een bepaald kalenderjaar, aanbrengt aan de verzamelaanvraag die betrekking heeft op dat kalenderjaar.

De Vlaamse Regering kan nadere regels vaststellen.”.

Art. 11. In artikel 22, §1, van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008, 19 december 2008, 23 december 2010, 1 maart 2013, 28 februari 2014 en 12 juni 2015, worden de volgende wijzigingen aangebracht:

1° in het derde lid, wordt tussen het woord “stalmest” en de woorden “of champost” de zinsnede “, paardenmest” ingevoegd;

2° het vijfde en het zesde lid, worden vervangen door wat volgt:

“ Om gebruik te maken van de afwijking, vermeld in het derde lid, 2°, moet het gehalte aan ammoniakale stikstof, vermeld in het derde lid, 2°, bewezen worden volgens een analyse, uitgevoerd door een erkend laboratorium.

De Vlaamse Regering kan nadere regels bepalen ter uitvoering van dit artikel, kan de bemestingstechnieken, vermeld in het eerste lid nader omschrijven en kan aan het gebruik van de afwijking vermeld in het derde lid, 2°, extra voorwaarden verbinden.”.

Art. 12. In artikel 23, §5, van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015, wordt tussen het eerste en het tweede lid, een lid ingevoegd, dat luidt als volgt:

“ Ter staving van het gegeven als vermeld in het eerste lid, 5°, beschikt de landbouwer in het kalenderjaar voorafgaand aan het jaar van aangifte, over een overzicht van alle leveringen van kunstmest op zijn bedrijf, gestaafd door de nodige documenten.”.

Art. 13. Aan artikel 24 van hetzelfde decreet, gewijzigd door de decreten van 19 december 2008, 23 december 2010, 28 februari 2014 en het decreet van 12 juni 2015, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 2 wordt een tweede lid toegevoegd, dat luidt als volgt:

“ Uiterlijk vanaf 1 juli 2020 moet het bijhouden van het register, vermeld in deze paragraaf, op een digitale wijze gebeuren waarbij de geregistreerde gegevens geautomatiseerd doorgestuurd worden naar de Mestbank. De Vlaamse Regering kan hiervoor de nadere regels bepalen en zal, als dit digitaal bijhouden en doorsturen niet uiterlijk vanaf 1 juli 2020 gerealiseerd kan worden, extra maatregelen nemen.”;

2° aan paragraaf 3, wordt een tweede en een derde lid toegevoegd, die luiden als volgt:

“ Vanaf 1 januari 2020 gebruikt de uitbater van een bewerkings- of verwerkingseenheid debietmeters ter staving van de werking van de bewerkings- of verwerkingseenheid en van de notities in het register dat een uitbater van een bewerkings- of verwerkingseenheid moet bijhouden, als vermeld in het eerste lid. De Vlaamse Regering bepaalt de nadere regels hieromtrent en bepaalt waar en hoeveel debietmeters er geplaatst moeten worden, op welke wijze de informatie van de debietmeters geregistreerd wordt, hoe de informatie van de debietmeters doorgegeven wordt aan de Mestbank.

De Vlaamse Regering kan de voorwaarden bepalen waaronder een uitbating in afwijking van het tweede lid, niet over debietmeters moet beschikken.”;

3° er wordt een paragraaf 6 toegevoegd die luidt als volgt:

“§6. Elke landbouwer die percelen landbouwgrond gebruikt houdt een register bij met betrekking tot de hoeveelheid kunstmest die hij op zijn bedrijf ontvangt en gebruikt. Het gebruik van de kunstmest wordt geregistreerd op perceelsniveau.

Uiterlijk vanaf 1 juli 2020 moet het bijhouden van het register, vermeld in deze paragraaf, op een digitale wijze gebeuren waarbij de geregistreerde gegevens geautomatiseerd doorgestuurd worden naar de Mestbank. De Vlaamse Regering kan hiervoor de nadere regels bepalen en zal, als dit digitaal bijhouden en doorsturen niet uiterlijk vanaf 1 juli 2020 gerealiseerd kan worden, extra maatregelen nemen.”.

Art. 14. In artikel 30, §2, vierde lid, van hetzelfde decreet, worden de volgende wijzigingen aangebracht:

1° het woord "nutrientenemissierechten" wordt vervangen door het woord "nutriëntenemissierechten";

2° de zinsnede "bijlage." Wordt vervangen door de zinsnede "bijlage 1."

Art. 15. In artikel 34, §1, van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008, 1 maart 2013, 28 februari 2014, 12 juni 2015 en 18 december 2015, worden de volgende wijzigingen aangebracht:

1° in het eerste lid wordt het woord "aangetekende" telkens vervangen door de woorden "via beveiligde zending verzonden";

2° in het eerste lid, punt 2°, f) wordt het woord "nutrientenemissierechten" vervangen door het woord "nutriëntenemissierechten";

3° in het derde lid worden de woorden "aangetekende brief" vervangen door de woorden "beveiligde zending".

Art. 16. Aan artikel 38 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° het woord "VHA-zones" wordt vervangen door het woord "afstroomzones";

2° er wordt een tweede lid toegevoegd dat luidt als volgt:

" Er wordt uiterlijk op 1 juli 2020 nagegaan of de resultaten van de waterkwaliteit in overeenstemming zijn met de Europese en Vlaamse waterkwaliteitsdoelstellingen, zoals onder andere opgenomen in het zesde mestactieplan, voor de periode 2019 tot en met 2022.

Als blijkt dat de vooropgestelde doelstellingen niet gehaald worden, neemt de Vlaamse regering extra maatregelen om in overeenstemming te zijn met de vooropgestelde doelstellingen."

Art. 17. In artikel 41bis van hetzelfde decreet, ingevoegd bij het decreet van 19 december 2008 en gewijzigd bij de decreten van 23 december 2010, 6 mei 2011, 28 februari 2014, 9 mei 2014, 12 juni 2015 en 18 december 2015, worden de volgende wijzigingen aangebracht:

1° in paragraaf 1, tweede lid, worden de woorden "potentieel belangrijke graslanden" vervangen door de woorden "graslanden die potentieel belangrijk zijn";

2° in paragraaf 3, tweede lid, worden de woorden "aangetekend schrijven" vervangen door de woorden "beveiligde zending".

Art. 18. In artikel 41ter, §1, derde lid, van hetzelfde decreet, ingevoegd bij het decreet van 12 juni 2015, worden de woorden "potentieel belangrijke graslanden" vervangen door de woorden "graslanden die potentieel belangrijk zijn".

Art. 19. Aan artikel 44, §1, 10°, van hetzelfde decreet, gewijzigd bij de decreten van 6 mei 2011 en 12 juni 2015, wordt de volgende zinsnede toegevoegd:

", waarbij evoluties gerapporteerd en geëvalueerd worden volgens de doelstellingenkaders uit de achtereenvolgende actieplannen;"

Art. 20. In artikel 49, §1, van hetzelfde decreet, vervangen bij het decreet van 6 mei 2011 en gewijzigd bij de decreten van 1 maart 2013, 28 februari 2014, 12 juni 2015 en 30 juni 2017, worden de volgende wijzigingen aangebracht:

1° in het tweede lid, worden het punt 2° en het punt 3° vervangen door wat volgt:

“2° deze schriftelijke overeenkomst werd voorafgaandelijk aan het vervoer bij de Mestbank geregistreerd via de door de Mestbank ter beschikking gestelde internetapplicatie;

3° tijdens elk vervoer kan de bestuurder van het transportmiddel het bewijs van de registratie, als vermeld in 2°, op eenvoudig verzoek van de met toezicht belaste ambtenaar voorleggen;”;

2° aan het tweede lid, wordt een punt 7° toegevoegd, dat luidt als volgt:

“7° de schriftelijke overeenkomst vermeldt de periode gedurende dewelke het vervoer zal uitgevoerd worden. Deze periode is steeds gelegen binnen één kalenderjaar en is maximaal drie maanden lang.”;

3° aan het tweede lid, punt 5°, worden de volgende zinnen toegevoegd:

“In geval van een transport van vloeibare dierlijke mest, is het trekkend voertuig in kwestie uitgerust met een AGR-GPS systeem. Tijdens elk transport van vloeibare dierlijke mest wordt het AGR-GPS systeem gebruikt, zodat de traceerbaarheid van de betreffende transporten gewaarborgd is.”;

4° tussen het tweede en het derde lid worden vier leden ingevoegd, die luiden als volgt:

“ Als de bestemming van een vervoer als vermeld in het eerste lid, landbouwgrond is, moeten de landbouwgronden, waarnaar de meststoffen vervoerd worden, behoren tot het bedrijf van de landbouwer die de meststoffen ontvangt.

In afwijking van het eerste lid en het tweede lid gebeurt vanaf 1 augustus van elk kalenderjaar het vervoer van vloeibare dierlijke mest naar een perceel gelegen in gebiedstype 2 of gebiedstype 3, waarop een teelt wordt verbouwd die geen blijvende teelt en geen grasland is, overeenkomstig artikel 48.

De afwijking vermeld in het vierde lid, geldt niet voor exploitaties die behoren tot een bedrijf dat hetzij een equivalente maatregel toepast, voor de maatregel vermeld in artikel 14, §4, eerste lid, 4°, hetzij over een vrijstelling, als vermeld in artikel 14, §6, beschikt.

In afwijking van het tweede lid, 5°, dient het trekkend voertuig niet uitgerust te zijn met een AGR-GPS systeem, als de afnemer van de meststoffen geen percelen landbouwgrond heeft die gelegen zijn in gebiedstype 2 of gebiedstype 3.”;

5° aan het vierde lid, dat het achtste lid wordt, worden de volgende zinnen toegevoegd:

“De Vlaamse Regering kan de nadere regels stellen aangaande de wijze waarop landbouwers hun trekkende voertuigen met AGR-GPS moeten laten registreren bij de Mestbank en de nadere regels aangaande de wijze waarop het AGR-GPS systeem gebruikt moet worden.”.

Art. 21. In artikel 59 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015, wordt het tweede lid vervangen door wat volgt:

“ Voor het bepalen van de stikstof- en fosforsamenstelling van meststoffen, zijn er verschillende mogelijkheden. Men kan gebruik maken van forfaitaire stikstof- en fosforsamenstellingscijfers. Men kan de analyseresultaten van een of meerdere mestanalyses, uitgevoerd door een krachtens artikel 61, § 7, erkend laboratorium, gebruiken, waarvan de datum van monsternamen uiterlijk drie maanden voor de datum van transport is gelegen. Als het document dat het transport van meststoffen moet vergezellen,

betrekking heeft op transporten die gedurende een bepaalde periode uitgevoerd kunnen worden, en voor het bepalen van de stikstof- en fosforsamenstelling van meststoffen gebruik gemaakt wordt van een of meerdere mestanalyses, uitgevoerd door een krachtens artikel 61, §7, erkend laboratorium, dan eindigt de periode gedurende dewelke de transporten uitgevoerd kunnen worden, als vermeld op het document in kwestie, uiterlijk drie maanden na de dag waarop de monsternamen die betrekking heeft op de mestanalyse in kwestie of in geval van meerdere mestanalyses, de eerste mestanalyse in kwestie, uitgevoerd werd.”.

Art. 22. In artikel 61 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 6 wordt een tweede lid toegevoegd, dat luidt als volgt:

“ De in paragraaf 3 vermelde toezichthouders kunnen samen met het bevel, als vermeld in het eerste lid, ook een dwangsom opleggen voor in het geval de maatregelen, opgenomen in het bevel, niet nageleefd worden. De dwangsom kan worden opgelegd per tijdseenheid en per schending, alsook per onderscheiden opgelegde maatregel. De bepalingen van de artikelen 16.4.5 tot en met 16.4.17 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid zijn van overeenkomstige toepassing.”;

2° er wordt een paragraaf 9 toegevoegd die luidt als volgt:

“§9. Vanaf een door de Vlaamse Regering te bepalen datum en uiterlijk vanaf 1 januari 2021 zijn de bemestingsadviezen die in uitvoering van dit decreet worden gegeven, afkomstig van daartoe gecertificeerde adviesinstanties. De Vlaamse regering stelt nadere regels vast met betrekking tot de voorwaarden voor de certificering van de adviesinstanties en de manier waarop deze certificering wordt aangevraagd, verleend en geheel of gedeeltelijk kan worden opgeheven of geschorst. De Vlaamse regering kan ook een bedrag aan de aanvrager van de certificering opleggen ter delging van de kosten.”.

Art. 23. In artikel 62 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij het decreet van 30 juni 2017, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 2 wordt een derde lid toegevoegd, dat luidt als volgt:

“ Als de Mestbank, de gemiddelde veebezetting, als vermeld in het tweede lid, corrigeert, wordt, per diercategorie, voor het bepalen van de uitscheiding van de dieren die de landbouwer te weinig had aangegeven, gebruik gemaakt van het forfaitaire stelsel, als vermeld in artikel 27.”;

2° in paragraaf 7, eerste lid, worden de woorden “aangetekende brief” vervangen door de woorden “beveiligde zending”;

3° in paragraaf 7 wordt het tweede lid vervangen door wat volgt:

“ Binnen een termijn van dertig kalenderdagen, vanaf de kennisgeving via de beveiligde zending, vermeld in het eerste lid, kan de betrokkene per beveiligde zending, bezwaar indienen. Dit bezwaar is gericht aan de ambtenaren, vermeld in artikel 67, § 1.”.

Art. 24. In artikel 62bis van hetzelfde decreet, ingevoegd bij het decreet van 30 april 2009, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij het decreet van 18 december 2015, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 10, derde lid, wordt de volgende zin toegevoegd:

“In afwijking hiervan is, voor een circulair stalmestbedrijf, als vermeld in artikel 13, §5, of voor een bedrijf dat de biologische productie toepast, dit getal maximaal gelijk aan het aantal kg P₂O₅ die overeenkomstig de bepalingen van dit decreet op basis van de gegevens in de aangifte, vermeld in artikel 23, voor dat productiejaar mocht worden opgebracht, op de tot het bedrijf behorende oppervlakte landbouwgronden.”;

2° aan paragraaf 12 wordt een punt 4° toegevoegd dat luidt als volgt:

“4° het aantal nutriënten, uitgedrukt in kg N en in kg P₂O₅ die niet zijn afgezet overeenkomstig de bepalingen van dit decreet, berekend wordt over een periode van een kalenderjaar of over een kortere periode.”.

Art. 25. In artikel 63 van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015 en gewijzigd bij de decreten van 18 december 2015 en 7 juli 2017, worden de volgende wijzigingen aangebracht:

1° de woorden “het aangetekend schrijven” worden telkens vervangen door de woorden “de beveiligde zending”;

2° paragraaf 5, 6 en 7 worden vervangen door wat volgt:

“§5. Onverminderd de bepalingen van artikel 71 en 72 wordt een administratieve geldboete opgelegd aan eenieder bij wie tijdens een doorlichting wordt vastgesteld dat hij op een perceel meer meststoffen opbrengt of laat opbrengen dan toegelaten overeenkomstig de bepalingen van dit decreet.

De administratieve geldboete bedraagt 600 euro vermenigvuldigd met het aantal hectares landbouwgrond waarop er meer meststoffen opgebracht zijn dan toegelaten overeenkomstig de bepalingen van dit decreet, met dien verstande dat de administratieve geldboete steeds minimaal 600 euro bedraagt.

In afwijking van het tweede lid, wordt, als men enkel meer heeft opgebracht of heeft laten opbrengen dan op dat perceel toegelaten overeenkomstig de artikelen 16, 41bis en 41ter van dit decreet, de administratieve geldboete berekend door het aantal hectares landbouwgrond waarop er meer meststoffen opgebracht zijn, dan toegelaten, overeenkomstig de bepalingen van de artikelen 16, 41bis en 41ter, te vermenigvuldigen met 300, met dien verstande dat de administratieve geldboete steeds minimaal 300 euro bedraagt.

De bedragen, vermeld in deze paragraaf, worden verdubbeld als aan de betrokkene, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, een administratieve geldboete opgelegd is wegens het opbrengen of laten opbrengen van meer meststoffen dan toegelaten overeenkomstig de bepalingen van dit decreet.

§6. Onverminderd de bepalingen van artikel 71 en 72 wordt een administratieve geldboete opgelegd aan elke aangifteplichtige als vermeld in artikel 23 die de aangifte niet of te laat heeft ingediend.

De administratieve geldboete bedraagt 250 euro, waarvan 200 euro met uitstel. Het uitstel ten belope van 200 euro komt van rechtswege te vervallen, als de aangifteplichtige, aan één van de volgende twee voorwaarden niet heeft voldaan:

1° de aangifteplichtige heeft de aangifte alsnog ingediend binnen de termijn vermeld in het derde lid;

2° de 50 euro opgelegd zonder uitstel werd betaald binnen de termijn vermeld in het derde lid.

Opdat het uitstel ten belope van 200 euro niet komt te vervallen, moet de aangifteplichtige de aangifte uiterlijk op 15 april van het betrokken aangiftejaar alsnog ingediend hebben, met dien verstande dat:

1° als de boete betrekking heeft op het niet indienen van de verzamelaanvraag, de aangifte uiterlijk op 21 mei van het betrokken productiejaar moet ingediend zijn.

2° als de termijn waarover de aangifteplichtige beschikt om de aangifte alsnog in te dienen, korter is dan vijftien kalenderdagen, vanaf de kennisgeving van de administratieve geldboete, via de beveiligde zending, vermeld in artikel 64, §1, tweede lid, dan wordt de termijn verlengd tot de vijftiende kalenderdag vanaf de kennisgeving van de administratieve geldboete via de beveiligde zending, vermeld in artikel 64, §1, tweede lid.

Als de aangifteplichtige voldaan heeft aan de voorwaarden, vermeld in het tweede en het derde lid, wordt het uitstel ten belope van 200 euro van rechtswege omgezet in een opheffing en is de administratieve geldboete beperkt tot de 50 euro die opgelegd werd zonder uitstel.

De administratieve geldboete wordt opgelegd per aangifte die niet of niet tijdig werd ingediend, met dien verstande dat de verzamelaanvraag als een afzonderlijke aangifte wordt beschouwd.

Als aan de betrokken aangifteplichtige, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, in uitvoering van dit decreet een administratieve geldboete opgelegd is wegens het niet, niet tijdig of foutief indienen van de aangifte, bedraagt de administratieve geldboete 500 euro volledig opgelegd zonder uitstel.

§7. Onverminderd de bepalingen van artikel 71 en 72 wordt een administratieve geldboete opgelegd aan elke aangifteplichtige als vermeld in artikel 23 die de aangifte foutief heeft ingediend.

De administratieve geldboete bedraagt 250 euro, per aangiftegegeven dat in de aangifte foutief werd aangeduid of dat verkeerdelijk niet vermeld werd in de aangifte, met dien verstande dat de administratieve geldboete maximaal 1000 euro per aangifte bedraagt en de verzamelaanvraag als een afzonderlijke aangifte wordt beschouwd.

De bedragen, vermeld in deze paragraaf, worden verdubbeld als aan de betrokken aangifteplichtige, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, in uitvoering van dit decreet een administratieve geldboete opgelegd is wegens het niet, niet tijdig of foutief indienen van de aangifte.”;

3° paragraaf 9 en 10 worden vervangen door wat volgt:

“§9. Lastens eenieder die in uitvoering van dit decreet en zijn uitvoeringsbesluiten, een staalname of analyse moet laten uitvoeren, en deze staalname of analyse niet of niet correct laat uitvoeren, wordt een administratieve geldboete opgelegd.

De administratieve geldboete bedraagt:

1° 150 euro per nitraatresidubepaling die niet of niet correct werd uitgevoerd;

2° 250 euro per staalname of analyse, andere dan een nitraatresidubepaling, die niet of niet correct werd uitgevoerd.

De bedragen, vermeld in deze paragraaf, worden verdubbeld als aan de betrokkene, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, in uitvoering van dit decreet een administratieve geldboete opgelegd is wegens het niet of niet correct laten uitvoeren van een staalname of analyse.

§10. Onverminderd de bepalingen van artikel 71 en 72 wordt een administratieve geldboete opgelegd:

1° van 250 euro aan eenieder die een register als vermeld in artikel 24, §1, §5 of §6, niet of foutief bijhoudt;

2° van 250 euro aan de uitbater van een mestverzamel punt, die een register als vermeld in artikel 24, §3, niet of foutief bijhoudt;

3° van 2500 euro aan de uitbater van een bewerkings- of verwerkingseenheid die een register, als vermeld in artikel 24, §3, niet of foutief bijhoudt, of waarvan de staving van het register, overeenkomstig de bepalingen van artikel 24, §3, tweede lid, niet of niet correct is gebeurd;

4° van 2500 euro aan eenieder die een register als vermeld in artikel 24, §2, niet of foutief bijhoudt;

5° van 250 euro aan eenieder die de balansen en de bijhorende stavingsstukken, vermeld in artikel 26, § 3, niet of foutief bijhoudt;

6° van 250 euro per stavingsstuk, ander dan een stavingsstuk vermeld onder 4°, van de aangifte, als vermeld in artikel 23, of van een register, als vermeld in artikel 24, dat niet of foutief is bijgehouden, met dien verstande dat voor stavingsstukken die betrekking hebben op een aangifte, de administratieve geldboete maximaal 1000 euro per aangifte bedraagt en de verzamelaanvraag als een afzonderlijke aangifte wordt beschouwd.

De bedragen, vermeld in deze paragraaf, worden verdubbeld als aan de betrokkene, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, in uitvoering van dit decreet een administratieve geldboete opgelegd is wegens het niet of foutief bijhouden van een of meerdere stukken als vermeld in het eerste lid.”;

4° in paragraaf 12, tweede lid, 10°, b), worden tussen de woorden “van het transport” en de woorden “niet langer” de woorden “via een systeem van onlinepositiebepaling” ingevoegd;

5° aan paragraaf 12, tweede lid, worden een punt 19° en een punt 20° toegevoegd, dat luidt als volgt:

“19° de aanbieder die meststoffen vanuit zijn exploitatie overbrengt naar een naast gelegen mestverwerker, en het overdrachtsdocument, als vermeld in artikel 47, §5, niet of niet correct heeft opgemaakt of niet tijdig aan de Mestbank heeft overgemaakt.

20° de aanbieder en de afnemer van een transport dat overeenkomstig artikel 49, §1, tweede lid, 5°, moet gebeuren met een trekkend voertuig dat uitgerust is met een AGR-GPS systeem en waarbij het AGR-GPS systeem tijdens het transport moet gebruikt worden, en die hetzij de meststoffen niet vervoert of laat vervoeren met een trekkend voertuig dat uitgerust is met een AGR-GPS systeem, hetzij het AGR-GPS systeem niet of niet correct gebruikt of laat gebruiken tijdens het transport.”;

6° in paragraaf 12 wordt het derde lid vervangen door wat volgt:

“ Deze administratieve geldboete bedraagt 100 euro per vracht en per overtreding als vermeld in het tweede lid die werd begaan, met dien verstande dat: 1° voor overtredingen vermeld in het tweede lid, 1°, 6° tot en met 9°, 10°, a), 16°, 19° en 20°, de administratieve geldboete 400 euro bedraagt per document; 2° de administratieve geldboete per transportdocument, begrensd wordt tot maximaal 400 euro.”;

7° er worden een paragraaf 14, 15, 16, en 17 toegevoegd, die luiden als volgt:

§14. Onverminderd de bepalingen van artikel 71 en 72 wordt een administratieve geldboete opgelegd aan de landbouwer, die in een bepaald kalenderjaar vanggewassen moet inzaaien en gedurende een bepaalde periode moet aanhouden, overeenkomstig artikel 14, §3, §8 of §9, en dit niet of niet volledig heeft gedaan.

De administratieve geldboete, vermeld in het eerste lid, bedraagt 250 euro per hectare, voor het aantal hectares waarvoor in een bepaald kalenderjaar niet voldaan is aan de verplichting, vermeld in artikel 14, §3, 14, §4, eerste lid, 3° of 14, §9.

Als een landbouwer, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, in uitvoering van dit decreet een administratieve geldboete opgelegd is wegens het niet of onvoldoende inzaaien of aanhouden van een vanggewas of wegens de niet-naleving van equivalente maatregelen, wordt de administratieve geldboete, in afwijking van het tweede lid, berekend door het getal Z te vermenigvuldigen met:

1° 250 euro per hectare, voor het aantal hectares, gelegen in gebiedstype 1, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §3;

2° 500 euro per hectare, voor de eerste schijf van het aantal hectares, gelegen in gebiedstype 2 en 3, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8;

3° 750 euro per hectare, voor de tweede schijf van het aantal hectares, gelegen in gebiedstype 2 en 3, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8;

4° 1500 euro per hectare, voor de derde schijf van het aantal hectares, gelegen in gebiedstype 2 en 3, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8.

Voor de toepassing van deze paragraaf wordt verstaan onder het getal Z: het aantal keren dat aan de betrokken landbouwer, in de vijf jaren voor het opleggen van de administratieve geldboete vermeld in deze paragraaf, een administratieve geldboete opgelegd is wegens het niet of onvoldoende inzaaien of aanhouden van een vanggewas of wegens de niet-naleving van equivalente maatregelen.

Voor de toepassing van het derde lid, wordt het aantal hectares, gelegen in gebiedstype 2 of gebiedstype 3, waarvoor niet voldaan is aan de verplichting vermeld in artikel 14, §8, berekend door het doelareaal van de betrokken landbouwer in het betreffende jaar, uitgedrukt in hectare, als vermeld in artikel 14, §8, te verminderen met het gerealiseerd areaal van de landbouwer in kwestie, in het jaar in kwestie, als vermeld in artikel 14, §8, achtste lid. Het aantal hectares, gelegen in gebiedstype 2 of gebiedstype 3, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8, wordt vervolgens als volgt aan één of meerdere schijven, als vermeld in het derde lid, toegewezen:

1° eerst aan de eerste schijf, voor een aantal hectares, dat maximaal gelijk is aan 15% van het doelareaal van de betrokken landbouwer, in het betreffende jaar, uitgedrukt in hectare, als vermeld in artikel 14, §8;

2° als, na de toewijzing, vermeld in punt 1°, niet alle hectares, gelegen in gebiedstype 2 of gebiedstype 3, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8, zijn toegewezen, worden de resterende hectares, waarvoor niet voldaan is aan de

verplichting, vermeld in artikel 14, §8, vervolgens toegewezen aan de tweede schijf, voor een aantal hectares, dat maximaal gelijk is aan 20% van het doelareaal van de betrokken landbouwer, in het betreffende jaar, uitgedrukt in hectare, als vermeld in artikel 14, §8; 3° als, na de toewijzingen, vermeld in punt 1° en punt 2°, niet alle hectares, gelegen in gebiedstype 2 of gebiedstype 3, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8, zijn toegewezen, worden de resterende hectares, waarvoor niet voldaan is aan de verplichting, vermeld in artikel 14, §8, vervolgens toegewezen aan de derde schijf.

§15. Onverminderd de bepalingen van artikel 71 en 72 wordt een administratieve geldboete opgelegd aan de landbouwer, die in een bepaald kalenderjaar, mits de naleving van één of meerdere equivalente maatregelen, als vermeld in artikel 14, §5, vrijgesteld is van een maatregel, vermeld in artikel 14, §4, eerste lid, 2°, 3° en 4°, en de equivalente maatregelen in kwestie niet naleeft.

De administratieve geldboete, vermeld in het eerste lid, wordt als volgt berekend:

1° als op basis van de equivalente maatregel of maatregelen die niet nageleefd zijn een vrijstelling van de maatregel, vermeld in artikel 14, §4, eerste lid, 2°, werd bekomen, 5 euro per kg werkzame N, die de betrokken landbouwer in het kalenderjaar in kwestie minder had mogen opbrengen, als de op zijn bedrijf toegelaten bemesting in het kalenderjaar in kwestie verminderd was geworden, overeenkomstig artikel 14, §4, eerste lid, 2°;

2° als op basis van de equivalente maatregel of maatregelen die niet nageleefd zijn een vrijstelling van de maatregel, vermeld in artikel 14, §4, eerste lid, 3°, werd bekomen, 1000 euro vermenigvuldigd met het doelareaal van de landbouwer in kwestie in het betreffende kalenderjaar, uitgedrukt in hectare, als vermeld in artikel 14, §8, zevende lid;

3° als op basis van de equivalente maatregel of maatregelen die niet nageleefd zijn een vrijstelling van de maatregel, vermeld in artikel 14, §4, eerste lid, 4°, werd bekomen, 1000 euro.

Als aan de betrokken aangifteplichtige, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, in uitvoering van dit decreet een administratieve geldboete opgelegd is wegens het niet of onvoldoende inzaaien of aanhouden van een vanggewas of wegens de niet-naleving van equivalente maatregelen, worden de bedragen vermeld in deze paragraaf vermenigvuldigd met het getal Z. Het getal Z is één plus het aantal keren dat aan de betrokken aangifteplichtige, in de vijf jaren voor het opleggen van de administratieve geldboete, een administratieve geldboete opgelegd is wegens het niet of onvoldoende inzaaien of aanhouden van een vanggewas of wegens de niet-naleving van equivalente maatregelen.

§16. Lastens elke landbouwer die de maatregelen, hem opgelegd in uitvoering van artikel 15, §10 en §11, niet of niet correct heeft nageleefd, wordt een administratieve geldboete opgelegd

De administratieve geldboete bedraagt:

1° 300 euro voor elk bemestingsplan als vermeld in artikel 15, §10, 2° en §11, 2°, dat niet of niet correct is opgemaakt;

2° 250 euro voor elke teeltfiche, als vermeld in artikel 15, §10, 3° en §11, 3°, dat niet of niet correct is opgemaakt;

3° 1500 euro voor elke landbouwer die zich niet laat begeleiden door een gecertificeerde adviesinstantie, als vermeld in artikel 15, §11, 5°;

4° 500 euro voor elk advies van de gecertificeerde adviesinstantie, als vermeld in artikel 15, §11, 5°, dat niet opgevolgd wordt.

De bedragen, vermeld in deze paragraaf, worden verdubbeld als aan de betrokkene, in de vijf jaren voor het opleggen, via de beveiligde zending, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, een administratieve

geldboete opgelegd is wegens het niet of niet correct naleven van de maatregelen, hem opgelegd in uitvoering van artikel 15, §10 en §11.

§17. Lastens eenieder die een maatregel, met uitzondering van een maatregel die het uitvoeren of laten uitvoeren van een analyse betreft, hem opgelegd in uitvoering van artikel 62, § 1, niet of niet correct heeft nageleefd, wordt een administratieve geldboete opgelegd.

De administratieve geldboete bedraagt 500 euro per keer dat een maatregel, opgelegd in uitvoering van artikel 62, § 1, die niet of niet correct is nageleefd. Als een maatregel, opgelegd in uitvoering van artikel 62, § 1, moet toegepast worden op een bepaald aantal hectares, bedraagt de boete 500 euro vermenigvuldigd met het aantal hectares, waarop de maatregel niet is toegepast, met dien verstande dat de boete minstens 500 euro bedraagt.

Bij herhaling van een overtreding binnen de 5 jaar na het opleggen, via het aangetekend schrijven, vermeld in artikel 64, § 1, tweede lid, van de administratieve geldboete, vermeld in deze paragraaf, wordt de administratieve geldboete berekend overeenkomstig het tweede lid, verdubbeld.”.

Art. 26. In artikel 64, §1, van hetzelfde decreet, gewijzigd bij de decreten van 19 december 2008, 23 december 2010 en 12 juni 2015, worden de volgende wijzigingen aangebracht:

1° het eerste lid wordt vervangen door wat volgt:

“De administratieve geldboetes, vermeld in dit decreet, worden opgelegd door de door de Vlaamse Regering aangewezen ambtenaren. De administratieve geldboetes, vermeld in artikel 63, §5, §7 tot en met §10, §12 en §13, worden opgelegd voor 31 december van het jaar volgend op het productiejaar waarin de overtreding werd vastgesteld, als de betrokken aangifteplichtige, zijn aangifte, als vermeld in artikel 23, tijdig en correct heeft ingediend voor het productiejaar waarop de overtreding betrekking heeft.”;

2° in het tweede lid worden de woorden “aangetekend schrijven” vervangen door de woorden “beveiligde zending”.

Art. 27. In artikel 66 van hetzelfde decreet worden de woorden “aangetekend schrijven” vervangen door de woorden “beveiligde zending”.

Art. 28. In artikel 67 van hetzelfde decreet, gewijzigd bij de decreten van 23 december 2010 en 12 juni 2015, worden paragraaf 1 en 2 vervangen door wat volgt:

“§1. De in artikel 66 bedoelde verzoeken dienen gericht te worden aan de daartoe door de Vlaamse Regering aangewezen ambtenaren binnen een termijn van dertig kalenderdagen vanaf de kennisgeving van de administratieve geldboete, via de beveiligde zending, vermeld in artikel 64, §1, tweede lid.

§2. De door de Vlaamse Regering aangewezen ambtenaren nemen een beslissing binnen zes maanden, te rekenen vanaf de kennisgeving van het verzoek, via de beveiligde zending, vermeld in paragraaf 1.

De beslissing van de bevoegde ambtenaren wordt bij beveiligde zending, ter kennis gebracht van de indiener van het verzoekschrift.

Bij met redenen omkleed beveiligde zending, gericht aan de indiener van het verzoekschrift, kan de bevoegde ambtenaar de voormelde termijn eenmalig verlengen met een periode van zes maanden.”.

Art. 29. In artikel 68 van hetzelfde decreet worden de woorden "aangetekend schrijven" vervangen door de woorden "beveiligde zending".

Art. 30. In artikel 70 van hetzelfde decreet, gewijzigd bij het decreet van 12 juni 2015, worden de volgende wijzigingen aangebracht:

1° in paragraaf 2 worden de woorden "boek II van het Wetboek van Koophandel" vervangen door de woorden "het Wetboek van bepaalde voorrechten op zeeschepen en diverse bepalingen";

2° in paragraaf 5 wordt de zinsnede "447, tweede lid, van boek III van het Wetboek van Koophandel met betrekking tot het faillissement, de bankbreuk en het uitstel van betaling" vervangen door de zinsnede "XX.113 van het Wetboek van economisch recht".

Art. 31. In artikel 71, §1, van hetzelfde decreet, vervangen bij het decreet van 12 juni 2015, wordt het punt 1° vervangen door wat volgt:

"1° eenieder die in een periode van vijf kalenderjaren hetzij eenzelfde van de in uitvoering van artikel 14, van artikel 15 of artikel 62, opgelegde maatregelen meerdere malen niet heeft nageleefd, hetzij verschillende van de in uitvoering van artikel 14, van artikel 15 of artikel 62, opgelegde maatregelen niet heeft nageleefd;"

Art. 32. Aan artikel 84 van hetzelfde decreet, gewijzigd bij de decreten van 6 mei 2011, 28 februari 2014, 12 juni 2015 en 30 juni 2017, worden de volgende wijzigingen aangebracht:

1° paragraaf 13 wordt vervangen door wat volgt:

"§13. In afwachting van een bepaling door de Vlaamse Regering, van het aantal staalnames met bijhorend bemestingsadvies dat in een bepaald jaar minimaal uitgevoerd moet worden opdat er een voldoende aantal staalnames als vermeld in artikel 13, § 7, eerste lid, zou zijn, wordt het aantal staalnames met bijhorend bemestingsadvies dat in een bepaald jaar minimaal uitgevoerd moet worden bepaald als de som, afgerond naar het hogere geheel getal, van de volgende twee getallen:

1° één zesde van het aantal hectares landbouwgrond dat tot het bedrijf behoort, dat niet gelegen is in gebiedstype 0 en waarop in het betreffende jaar, overeenkomstig de verzamelaanvraag:

- a) hetzij een blijvende teelt wordt geteeld, die behoort tot de teeltgroep sierteelt of boomkweek, groenten van groep I of groenten van groep II;
- b) hetzij een van de volgende teelten wordt geteeld: artisjokken, boomkweek van bosplanten, fruitplanten, sierplanten of andere planten, of sierbomen en sierstruiken;

2° de helft van het aantal hectares landbouwgrond dat tot het bedrijf behoort, dat niet gelegen is in gebiedstype 0 en waarop in het betreffende jaar, overeenkomstig de verzamelaanvraag, een teelt wordt geteeld, die geen teelt is als vermeld in 1°.

Het aantal hectares tot het bedrijf behorende landbouwgronden die niet gelegen zijn in gebiedstype 0 en waarop in een bepaald jaar, overeenkomstig de verzamelaanvraag, zowel een teelt wordt geteeld, als vermeld in het eerste lid, 1°, als een teelt, als vermeld in het eerste lid, 2°, wordt enkel meegerekend voor het bepalen van het getal, vermeld in het eerste lid, 2°.

Als de som, vermeld in het eerste lid, groter is dan het aantal percelen tot het bedrijf behorende landbouwgronden die niet gelegen zijn in gebiedstype 0 en waarop een teelt

wordt geteeld, die behoort tot de teeltgroep sierteelt of boomkweek, groenten van groep I of groenten van groep II of aardbeien, dan wordt het aantal staalnames met bijhorend bemestingsadvies beperkt tot het aantal percelen tot het bedrijf behorende landbouwgronden die niet gelegen zijn in gebiedstype 0 en waarop een teelt wordt geteeld, die behoort tot de teeltgroep sierteelt of boomkweek, groenten van groep I of groenten van groep II of aardbeien.”;

2° in paragraaf 18 wordt het woord “nitraatresidu-evaluatie” telkens vervangen door het woord “nitraatresiduevaluatie”;

3° er worden een paragraaf 22, 23, 24, 25, 26 en 27, toegevoegd, die luiden als volgt:

§22. Voor de toepassing van artikel 14, §6, wordt een nitraatresiduevaluatie op bedrijfsniveau, uitgevoerd in het kalenderjaar 2018 die overeenkomstig de nitraatresidudrempelwaarden voor focusbedrijven, als categorie nul is beoordeeld, overeenkomstig artikel 15 van dit decreet, zoals laatst gewijzigd door het decreet van 30 juni 2017, beschouwd als een nitraatresiduevaluatie op bedrijfsniveau waarvan het resultaat positief was, als vermeld in artikel 15, §9.

Een landbouwer die overeenkomstig artikel 14, §5, van dit decreet, zoals laatst gewijzigd door het decreet van 30 juni 2017, in 2019 beschouwd werd als een landbouwer met een vrijstelling van de kwalificatie als focusbedrijf, wordt van rechtswege geacht een vrijstelling, als vermeld in artikel 14, §6, te vragen voor het jaar 2019.

In afwijking van artikel 14, §6, kan de landbouwer voor het jaar 2019, tot uiterlijk 31 mei een aanvraag tot vrijstelling indienen of intrekken.

In afwijking van artikel 14, §6, zesde lid, moet een landbouwer, in het jaar 2019, een nitraatresidubepaling op bedrijfsniveau laten uitvoeren als hij onder één van de volgende twee situaties valt:

1° het verschil in oppervlakte, tussen de tot het bedrijf behorende percelen landbouwgrond, uitgedrukt in hectare, in het jaar Y en de tot het bedrijf behorende landbouwgronden, uitgedrukt in hectare, in het jaar X, bedraagt meer dan 25% of meer dan 10 hectare. Voor de toepassing van deze voorwaarde is het jaar Y, het laatste jaar waarin betrokkene een nitraatresiduevaluatie op bedrijfsniveau liet uitvoeren, die overeenkomstig de nitraatresidudrempelwaarden voor focusbedrijven, als categorie nul werd beoordeeld, overeenkomstig artikel 15 van dit decreet, zoals laatst gewijzigd door het decreet van 30 juni 2017;

2° ofwel zijn de volgende twee voorwaarden vervuld:

a) de landbouwer werd in 2018 beschouwd als een landbouwer met een vrijstelling van de kwalificatie als focusbedrijf, overeenkomstig artikel 14, §5, van dit decreet, zoals laatst gewijzigd door het decreet van 30 juni 2017;

b) in 2018 werd op een tot het bedrijf behorende perceel landbouwgrond een nitraatresidu gemeten dat hoger was dan de overeenkomstige eerste drempelwaarde, vermeld in artikel 14, §1, zoals laatst gewijzigd door het decreet van 30 juni 2017, behoudens indien het nitraatresidu gemeten werd in het kader van een nitraatresiduevaluatie op bedrijfsniveau.

§23. Een landbouwer die, overeenkomstig de artikelen 14 en 15 van dit decreet, zoals laatst gewijzigd door het decreet van 18 december 2015, in het kalenderjaar 2019 het nitraatresidu op één perceel moest laten bepalen of een nitraatresiduevaluatie op bedrijfsniveau moest laten uitvoeren, behoudt deze verplichting, met dien verstande dat de beoordeling van de resultaten van de uitgevoerde nitraatresidu-metingen en in voorkomend geval de oplegging van de gevolgen van het niet uitvoeren van de opgelegde nitraatresidumetingen, gebeurt overeenkomstig de bepalingen van dit decreet, zoals laatst

gewijzigd door het decreet van 24 april 2019 tot wijziging van het Mestdecreet van 22 december 2006.

§24. In afwachting dat de Vlaamse Regering nader heeft bepaald op welke wijze de indeling in gebiedstypes, naar aanleiding van een tweejaarlijkse evaluatie, als vermeld in artikel 14, §2, moet gebeuren, geldt voor de indeling van de afstroomzones in gebiedstypes, de indeling, als vermeld in de lijst die als bijlage 4 bij dit decreet is gevoegd.

§25. In afwijking van artikel 14, §4, eerste lid, 3°, is een landbouwer in het jaar 2019 vrijgesteld van de maatregel, vermeld in artikel 14, §4, eerste lid, 3°, als in 2019 op elk van de tot het bedrijf behorende percelen landbouwgrond, gelegen in gebiedstype 2 of gebiedstype 3, waarop een groente van groep I, een groente van groep II of een groente van groep III wordt verbouwd, de bemesting gebeurt onder begeleiding van een erkend praktijkcentrum en overeenkomstig de bepalingen van het rapport "Het documenteren en milieukundig bijstellen van het KNS en andere bemestingsadviessystemen in de tuinbouw met het oog op een ruimere toepassing in de tuinbouw zoals voorzien in het Actieprogramma 2011-2014", zoals beschikbaar op de website van de Vlaamse Landmaatschappij.

Een landbouwer die gebruik wil maken van de mogelijkheid, vermeld in het eerste lid, meldt dit uiterlijk op 31 mei 2019 aan de Mestbank, via een beveiligde zending.

In het kader van de begeleiding, als vermeld in het eerste lid, leeft de landbouwer ook de volgende voorwaarden na:

1° de landbouwer zorgt dat de hoeveelheid meststoffen, uitgedrukt in kg werkzame N, die op een perceel opgebracht wordt, voor het zaaien of planten, maximaal 50% bedraagt van de hoeveelheid werkzame N, die op het betreffende perceel in het jaar in kwestie opgebracht mag worden, overeenkomstig de bepalingen van dit decreet;

2° de landbouwer zorgt dat de hoeveelheid meststoffen, uitgedrukt in kg werkzame N, die op een perceel opgebracht wordt, voor het zaaien of planten van een bepaalde teelt, maximaal 50% bedraagt van de hoeveelheid werkzame N, die overeenkomstig het rapport, vermeld in het eerste lid, voor de teelt in kwestie opgebracht kan worden;

3° als op een perceel meerdere specifieke teelten na elkaar verbouwd worden, mogen er, na het oogsten van een eerste teelt op het betreffende perceel, geen meststoffen meer opgebracht worden, behoudens als er, na de oogst van een voorgaande teelt, een staalname op het betreffende perceel wordt uitgevoerd, en er een bijhorend bemestingsadvies wordt opgemaakt, waaruit blijkt dat het, voor de volgende teelt noodzakelijk is om nog meststoffen op te brengen. In voorkomend geval wordt de hoeveelheid meststoffen die nog opgebracht mag worden, beperkt tot de hoeveelheid vermeld in het bemestingsadvies, met dien verstande dat de hoeveelheid meststoffen die in totaal op het betreffende perceel wordt opgebracht in overeenstemming moet zijn met de bepalingen van dit decreet;

4° ter staving van de begeleiding houdt de landbouwer alle stavingsstukken bij en houdt hij, per perceel, een teelt- en bemestingsregister bij, waarin hij de bewerkingen op het perceel in kwestie noteert, zoals de uitgevoerde bemesting, de plant- of inzaaiwerkzaamheden en de bodembewerkingen, evenals de data waarop er een staalname op het betreffende perceel werd uitgevoerd, en de resultaten van de uitgevoerde bodemanalyse.

Voor de toepassing van deze paragraaf wordt verstaan onder een erkend praktijkcentrum, als vermeld in het eerste lid, een praktijkcentrum, als vermeld in artikel 2, 1°, van het ministerieel besluit van 15 oktober 2007 tot uitvoering van het besluit van de Vlaamse Regering van 27 april 2007 betreffende steun aan investeringen in de omkaderingssector van land- en tuinbouw.

Een landbouwer die in het jaar 2019 gebruik maakt van de mogelijkheid, vermeld in het eerste lid, en de voorwaarden, vermeld in deze paragraaf niet naleeft, wordt voor de

berekening van de administratieve geldboete, vermeld in artikel 63, §15, beschouwd als een landbouwer die overeenkomstig artikel 14, §5, een vrijstelling van de maatregel, vermeld in artikel 14, §4, eerste lid, 3°, heeft bekomen en de betrokken equivalente maatregelen niet heeft nageleefd.

§26. In afwijking van artikel 14, §4, eerste lid, 4°, is een landbouwer die in het jaar 2019 precisielandbouwtechnieken toepast voor de bemesting van zijn percelen, gelegen in gebiedstype 2 of gebiedstype 3, vrijgesteld van de maatregel, vermeld in artikel 14, §4, eerste lid, 4°.

Opdat een landbouwtechniek, aanzien wordt als een precisielandbouwtechniek, als vermeld in het eerste lid, is aan al de volgende voorwaarden voldaan:

1° het transportmiddel waarmee de bemesting wordt uitgevoerd, is uitgerust met een positiebepalingssysteem op basis van GPS, gewassensoren en een systeem dat de exact toegediende dosis meststoffen bepaalt;

2° bij elke bemesting die uitgevoerd wordt, zijn de systemen en sensoren, als vermeld in punt 1°, operationeel;

3° de gegevens van de systemen en sensoren, als vermeld in punt 1°, worden automatisch geregistreerd en op éénduidige wijze opgeslagen, zodat deze op eenvoudig verzoek voorgelegd kunnen worden.

Een landbouwer die gebruik wil maken van de mogelijkheid, vermeld in het eerste lid, meldt dit uiterlijk op 31 mei 2019 aan de Mestbank, via een beveiligde zending, en vermeldt hierbij de gegevens en karakteristieken van het transportmiddel waarbij de precisielandbouwtechniek wordt uitgevoerd.

Een landbouwer die in het jaar 2019 gebruik maakt van de mogelijkheid, vermeld in het eerste lid, en de voorwaarden, vermeld in deze paragraaf niet naleeft, wordt voor de berekening van de administratieve geldboete, vermeld in artikel 63, §15, beschouwd als een landbouwer die overeenkomstig artikel 14, §5, een vrijstelling van de maatregel, vermeld in artikel 14, §4, eerste lid, 4°, heeft bekomen en de betrokken equivalente maatregelen niet heeft nageleefd.

§27. In afwijking van artikel 14, §8, zevende lid, kan de landbouwer voor het jaar 2019, tot uiterlijk 31 mei een melding indienen of intrekken.”.

Art. 33. Aan hetzelfde decreet, waarvan de bestaande bijlage, bijlage 1 zal vormen, worden een bijlage 2, een bijlage 3 en een bijlage 4, toegevoegd, die bij dit decreet zijn gevoegd.

Art. 34. Dit decreet treedt in werking op 1 januari 2019.

Tinne ROMBOUTS
Wilfried VANDAELE
Francesco VANDERJEUGD
Elke WOUTERS
Bart DOCHY
Sofie JOOSEN

Bijlage 1

Bij decreet van ... wordt een bijlage 2 toegevoegd bij het decreet van 22 december 2006 houdende de bescherming van water tegen de verontreiniging door nitraten uit agrarische bronnen met als titel

“Kaart van de afstroomzones, vermeld in artikel 3, §2, 1°”

Bijlage 2

Bij decreet van ... wordt een bijlage 3 toegevoegd bij het decreet van 22 december 2006 houdende de bescherming van water tegen de verontreiniging door nitraten uit agrarische bronnen:

“Opgave van het referentiepercentage van gewassen per afstroomzone, als vermeld in artikel 14, §4,”

A0-code	Gebiedstype	Referentie percentage
A0_G_L107_113	Gebiedstype 2	40%
A0_G_L107_116	Gebiedstype 2	38%
A0_G_L107_123	Gebiedstype 0	11%
A0_G_L107_34	Gebiedstype 0	48%
A0_G_L107_403	Gebiedstype 0	50%
A0_G_L107_600	Gebiedstype 1	59%
A0_G_L107_601	Gebiedstype 1	64%
A0_G_L107_741	Gebiedstype 2	85%
A0_G_L107_859	Gebiedstype 0	65%
A0_G_L107_891	Gebiedstype 2	61%
A0_G_L107_892	Gebiedstype 0	45%
A0_G_L107_893	Gebiedstype 3	76%
A0_G_L110_1100	Gebiedstype 0	65%
A0_G_L111_1022	Gebiedstype 1	51%
A0_G_L111_1030	Gebiedstype 0	45%
A0_G_L111_1086	Gebiedstype 1	73%
A0_G_L111_1092	Gebiedstype 2	51%
A0_G_L111_1102	Gebiedstype 1	90%
A0_G_L111_1104	Gebiedstype 1	41%
A0_G_L217_0461	Gebiedstype 0	57%
A0_G_L217_0491	Gebiedstype 0	76%
A0_G_L217_0961	Gebiedstype 0	31%
A0_G_L217_1461	Gebiedstype 0	48%
A0_G_L217_1491	Gebiedstype 0	77%
A0_G_L217_1961	Gebiedstype 0	54%
A0_G_L217_1991	Gebiedstype 0	100%
A0_G_L217_1993	Gebiedstype 0	97%
A0_G_L217_2461	Gebiedstype 3	41%
A0_G_L217_2462	Gebiedstype 1	34%
A0_G_L217_2495	Gebiedstype 0	100%
A0_G_L217_2961	Gebiedstype 0	35%
A0_G_L217_2962	Gebiedstype 0	0%
A0_G_L217_2963	Gebiedstype 0	60%
A0_G_L217_2964	Gebiedstype 0	51%
A0_G_L217_2992	Gebiedstype 0	45%

A0_G_L217_3461	Gebiedstype 0	43%
A0_G_L217_3462	Gebiedstype 0	53%
A0_G_L217_3463	Gebiedstype 0	46%
A0_G_L217_3491	Gebiedstype 0	40%
A0_G_L217_3493	Gebiedstype 0	0%
A0_G_L217_3961	Gebiedstype 0	32%
A0_G_L217_3962	Gebiedstype 0	47%
A0_G_L217_3963	Gebiedstype 0	36%
A0_G_L217_3964	Gebiedstype 0	40%
A0_G_L217_3965	Gebiedstype 1	47%
A0_G_L217_3994	Gebiedstype 0	0%
A0_G_L217_3997	Gebiedstype 0	36%
A0_G_L217_3998	Gebiedstype 0	0%
A0_G_L217_4461	Gebiedstype 0	64%
A0_G_L217_4462	Gebiedstype 0	58%
A0_G_L217_4462	Gebiedstype 0	0%
A0_G_L217_4991	Gebiedstype 0	100%
A0_G_L217_4992	Gebiedstype 0	36%
A0_G_L217_5461	Gebiedstype 0	43%
A0_G_L217_5462	Gebiedstype 1	42%
A0_G_L217_5463	Gebiedstype 1	55%
A0_G_L217_5464	Gebiedstype 0	74%
A0_G_L217_5465	Gebiedstype 1	48%
A0_G_L217_5466	Gebiedstype 2	55%
A0_G_L217_5467	Gebiedstype 0	99%
A0_G_L217_5468	Gebiedstype 2	88%
A0_G_L217_5469	Gebiedstype 3	89%
A0_G_L217_5476	Gebiedstype 0	37%
A0_G_L217_5477	Gebiedstype 0	50%
A0_G_L217_5478	Gebiedstype 0	44%
A0_G_L217_5479	Gebiedstype 0	68%
A0_G_L217_5486	Gebiedstype 0	52%
A0_G_L217_5487	Gebiedstype 0	69%
A0_G_L217_5495	Gebiedstype 0	70%
A0_G_L217_5498	Gebiedstype 0	0%
A0_G_L217_5499	Gebiedstype 0	57%
A0_VL05_102	Gebiedstype 0	73%
A0_VL05_103	Gebiedstype 1	54%
A0_VL05_104	Gebiedstype 3	53%
A0_VL05_105	Gebiedstype 2	47%
A0_VL05_106	Gebiedstype 0	42%
A0_VL05_108	Gebiedstype 2	48%
A0_VL05_110	Gebiedstype 1	61%
A0_VL05_113	Gebiedstype 1	42%
A0_VL05_114	Gebiedstype 0	49%

A0_VL05_115	Gebiedstype 3	49%
A0_VL05_116	Gebiedstype 2	51%
A0_VL05_118	Gebiedstype 1	50%
A0_VL05_119	Gebiedstype 0	0%
A0_VL05_12	Gebiedstype 3	42%
A0_VL05_121	Gebiedstype 0	76%
A0_VL05_122	Gebiedstype 0	62%
A0_VL05_124	Gebiedstype 0	58%
A0_VL05_129	Gebiedstype 0	77%
A0_VL05_130	Gebiedstype 1	67%
A0_VL05_131	Gebiedstype 0	61%
A0_VL05_134	Gebiedstype 0	49%
A0_VL05_135	Gebiedstype 2	63%
A0_VL05_136	Gebiedstype 3	74%
A0_VL05_137	Gebiedstype 1	69%
A0_VL05_138	Gebiedstype 1	61%
A0_VL05_139	Gebiedstype 0	53%
A0_VL05_14	Gebiedstype 2	53%
A0_VL05_140	Gebiedstype 0	55%
A0_VL05_141	Gebiedstype 3	70%
A0_VL05_146	Gebiedstype 2	71%
A0_VL05_148	Gebiedstype 1	83%
A0_VL05_149	Gebiedstype 1	63%
A0_VL05_150	Gebiedstype 2	44%
A0_VL05_152	Gebiedstype 1	68%
A0_VL05_153	Gebiedstype 1	48%
A0_VL05_158	Gebiedstype 3	47%
A0_VL05_159	Gebiedstype 1	49%
A0_VL05_163	Gebiedstype 0	63%
A0_VL05_166	Gebiedstype 2	37%
A0_VL05_167	Gebiedstype 0	50%
A0_VL05_17	Gebiedstype 1	48%
A0_VL05_170	Gebiedstype 0	76%
A0_VL05_171	Gebiedstype 0	50%
A0_VL05_175	Gebiedstype 0	50%
A0_VL05_177	Gebiedstype 0	46%
A0_VL05_18	Gebiedstype 2	58%
A0_VL05_180	Gebiedstype 3	31%
A0_VL05_182	Gebiedstype 0	48%
A0_VL05_188	Gebiedstype 0	0%
A0_VL05_189	Gebiedstype 0	0%
A0_VL05_191	Gebiedstype 0	0%
A0_VL05_192	Gebiedstype 0	0%
A0_VL05_193	Gebiedstype 0	0%
A0_VL05_194	Gebiedstype 0	0%

A0_VL05_195	Gebiedstype 0	0%
A0_VL05_196	Gebiedstype 0	0%
A0_VL05_197	Gebiedstype 0	0%
A0_VL05_198	Gebiedstype 0	0%
A0_VL05_199	Gebiedstype 0	0%
A0_VL05_2	Gebiedstype 3	40%
A0_VL05_20	Gebiedstype 0	47%
A0_VL05_200	Gebiedstype 0	100%
A0_VL05_201	Gebiedstype 0	0%
A0_VL05_202	Gebiedstype 0	0%
A0_VL05_21	Gebiedstype 1	60%
A0_VL05_22	Gebiedstype 0	44%
A0_VL05_23	Gebiedstype 0	100%
A0_VL05_24	Gebiedstype 0	48%
A0_VL05_25	Gebiedstype 1	45%
A0_VL05_26	Gebiedstype 0	44%
A0_VL05_28	Gebiedstype 0	67%
A0_VL05_3	Gebiedstype 3	41%
A0_VL05_30	Gebiedstype 1	40%
A0_VL05_31	Gebiedstype 0	46%
A0_VL05_32	Gebiedstype 1	46%
A0_VL05_34	Gebiedstype 0	41%
A0_VL05_36	Gebiedstype 0	57%
A0_VL05_38	Gebiedstype 1	38%
A0_VL05_4	Gebiedstype 2	38%
A0_VL05_44	Gebiedstype 2	37%
A0_VL05_45	Gebiedstype 2	44%
A0_VL05_46	Gebiedstype 2	45%
A0_VL05_47	Gebiedstype 2	37%
A0_VL05_5	Gebiedstype 2	41%
A0_VL05_50	Gebiedstype 2	44%
A0_VL05_51	Gebiedstype 2	31%
A0_VL05_52	Gebiedstype 3	46%
A0_VL05_53	Gebiedstype 3	42%
A0_VL05_58	Gebiedstype 2	45%
A0_VL05_6	Gebiedstype 0	59%
A0_VL05_61	Gebiedstype 0	16%
A0_VL05_62	Gebiedstype 3	40%
A0_VL05_64	Gebiedstype 0	40%
A0_VL05_67	Gebiedstype 1	48%
A0_VL05_70	Gebiedstype 0	38%
A0_VL05_73	Gebiedstype 0	43%
A0_VL05_74	Gebiedstype 0	47%
A0_VL05_75	Gebiedstype 0	35%
A0_VL05_77	Gebiedstype 3	52%

A0_VL05_81	Gebiedstype 0	45%
A0_VL05_85	Gebiedstype 0	46%
A0_VL05_86	Gebiedstype 0	0%
A0_VL05_87	Gebiedstype 3	54%
A0_VL05_89	Gebiedstype 0	55%
A0_VL05_90	Gebiedstype 1	52%
A0_VL05_93	Gebiedstype 1	48%
A0_VL05_94	Gebiedstype 0	46%
A0_VL05_97	Gebiedstype 0	60%
A0_VL05_98	Gebiedstype 3	52%
A0_VL05_99	Gebiedstype 0	61%
A0_VL08_125	Gebiedstype 0	63%
A0_VL08_132	Gebiedstype 0	66%
A0_VL08_157	Gebiedstype 1	67%
A0_VL08_16	Gebiedstype 0	50%
A0_VL08_162	Gebiedstype 0	84%
A0_VL08_164	Gebiedstype 0	52%
A0_VL08_172	Gebiedstype 0	49%
A0_VL08_173	Gebiedstype 0	55%
A0_VL08_176	Gebiedstype 0	39%
A0_VL08_178	Gebiedstype 0	100%
A0_VL08_179	Gebiedstype 0	60%
A0_VL08_27	Gebiedstype 1	51%
A0_VL08_39	Gebiedstype 1	54%
A0_VL08_41	Gebiedstype 1	45%
A0_VL08_55	Gebiedstype 0	27%
A0_VL08_7	Gebiedstype 3	45%
A0_VL08_71	Gebiedstype 0	39%
A0_VL08_72	Gebiedstype 0	48%
A0_VL08_8	Gebiedstype 1	40%
A0_VL08_80	Gebiedstype 0	49%
A0_VL08_82	Gebiedstype 0	44%
A0_VL08_92	Gebiedstype 0	51%
A0_VL08_95	Gebiedstype 1	41%
A0_VL09_78	Gebiedstype 3	61%
A0_VL11_1	Gebiedstype 3	38%
A0_VL11_10	Gebiedstype 3	32%
A0_VL11_107	Gebiedstype 2	57%
A0_VL11_109	Gebiedstype 2	50%
A0_VL11_11	Gebiedstype 2	49%
A0_VL11_117	Gebiedstype 0	63%
A0_VL11_120	Gebiedstype 0	68%
A0_VL11_123	Gebiedstype 0	61%
A0_VL11_126	Gebiedstype 0	59%
A0_VL11_127	Gebiedstype 0	65%

A0_VL11_128	Gebiedstype 1	60%
A0_VL11_13	Gebiedstype 0	52%
A0_VL11_133	Gebiedstype 3	69%
A0_VL11_145	Gebiedstype 3	76%
A0_VL11_155	Gebiedstype 0	0%
A0_VL11_165	Gebiedstype 0	64%
A0_VL11_181	Gebiedstype 3	45%
A0_VL11_19	Gebiedstype 0	55%
A0_VL11_203	Gebiedstype 0	52%
A0_VL11_205	Gebiedstype 0	52%
A0_VL11_207	Gebiedstype 1	50%
A0_VL11_33	Gebiedstype 3	43%
A0_VL11_37	Gebiedstype 0	41%
A0_VL11_40	Gebiedstype 2	47%
A0_VL11_59	Gebiedstype 2	42%
A0_VL11_63	Gebiedstype 2	46%
A0_VL11_76	Gebiedstype 1	49%
A0_VL11_79	Gebiedstype 1	53%
A0_VL11_83	Gebiedstype 0	61%
A0_VL11_84	Gebiedstype 2	65%
A0_VL11_88	Gebiedstype 3	56%
A0_VL11_91	Gebiedstype 1	47%
A0_VL11_96	Gebiedstype 3	49%
A0_VL17_147	Gebiedstype 1	72%
A0_VL17_15	Gebiedstype 0	58%
A0_VL17_151	Gebiedstype 1	54%
A0_VL17_154	Gebiedstype 0	62%
A0_VL17_156	Gebiedstype 0	49%
A0_VL17_160	Gebiedstype 1	59%
A0_VL17_161	Gebiedstype 0	65%
A0_VL17_168	Gebiedstype 0	58%
A0_VL17_169	Gebiedstype 0	34%
A0_VL17_174	Gebiedstype 0	50%
A0_VL17_183	Gebiedstype 3	57%
A0_VL17_184	Gebiedstype 0	0%
A0_VL17_185	Gebiedstype 0	0%
A0_VL17_186	Gebiedstype 0	44%
A0_VL17_187	Gebiedstype 0	51%
A0_VL17_190	Gebiedstype 0	62%
A0_VL17_204	Gebiedstype 3	41%
A0_VL17_206	Gebiedstype 1	45%
A0_VL17_29	Gebiedstype 1	67%
A0_VL17_35	Gebiedstype 0	78%
A0_VL17_42	Gebiedstype 0	47%
A0_VL17_43	Gebiedstype 0	47%

A0_VL17_48	Gebiedstype 3	39%
A0_VL17_49	Gebiedstype 1	38%
A0_VL17_54	Gebiedstype 0	51%
A0_VL17_60	Gebiedstype 1	52%
A0_VL17_66	Gebiedstype 0	46%
A0_VL17_9	Gebiedstype 0	62%

Bijlage 3

Bij decreet van ... wordt een bijlage 4 toegevoegd bij het decreet van 22 december 2006 houdende de bescherming van water tegen de verontreiniging door nitraten uit agrarische bronnen

“Aanduiding van de indeling van de afstroomzones in gebiedstypes, als vermeld in artikel 14, §1,”

Afstroomzone	Gebiedstype
A0_G_L107_113	Gebiedstype 2
A0_G_L107_116	Gebiedstype 2
A0_G_L107_123	Gebiedstype 0
A0_G_L107_34	Gebiedstype 0
A0_G_L107_403	Gebiedstype 0
A0_G_L107_600	Gebiedstype 1
A0_G_L107_601	Gebiedstype 1
A0_G_L107_741	Gebiedstype 2
A0_G_L107_859	Gebiedstype 0
A0_G_L107_891	Gebiedstype 2
A0_G_L107_892	Gebiedstype 0
A0_G_L107_893	Gebiedstype 3
A0_G_L110_1100	Gebiedstype 0
A0_G_L111_1022	Gebiedstype 1
A0_G_L111_1030	Gebiedstype 0
A0_G_L111_1086	Gebiedstype 1
A0_G_L111_1092	Gebiedstype 2
A0_G_L111_1102	Gebiedstype 1
A0_G_L111_1104	Gebiedstype 1
A0_G_L217_0461	Gebiedstype 0
A0_G_L217_0491	Gebiedstype 0
A0_G_L217_0961	Gebiedstype 0
A0_G_L217_1461	Gebiedstype 0
A0_G_L217_1491	Gebiedstype 0
A0_G_L217_1961	Gebiedstype 0
A0_G_L217_1991	Gebiedstype 0
A0_G_L217_1993	Gebiedstype 0
A0_G_L217_2461	Gebiedstype 3
A0_G_L217_2462	Gebiedstype 1
A0_G_L217_2495	Gebiedstype 0
A0_G_L217_2961	Gebiedstype 0
A0_G_L217_2962	Gebiedstype 0
A0_G_L217_2963	Gebiedstype 0
A0_G_L217_2964	Gebiedstype 0

A0_G_L217_2992	Gebiedstype 0
----------------	---------------

Afstroomzone	Gebiedstype
A0_G_L217_3461	Gebiedstype 0
A0_G_L217_3462	Gebiedstype 0
A0_G_L217_3463	Gebiedstype 0
A0_G_L217_3491	Gebiedstype 0
A0_G_L217_3493	Gebiedstype 0
A0_G_L217_3961	Gebiedstype 0
A0_G_L217_3962	Gebiedstype 0
A0_G_L217_3963	Gebiedstype 0
A0_G_L217_3964	Gebiedstype 0
A0_G_L217_3965	Gebiedstype 1
A0_G_L217_3994	Gebiedstype 0
A0_G_L217_3997	Gebiedstype 0
A0_G_L217_3998	Gebiedstype 0
A0_G_L217_4461	Gebiedstype 0
A0_G_L217_4462	Gebiedstype 0
A0_G_L217_4991	Gebiedstype 0
A0_G_L217_4992	Gebiedstype 0
A0_G_L217_5461	Gebiedstype 0
A0_G_L217_5462	Gebiedstype 1
A0_G_L217_5463	Gebiedstype 1
A0_G_L217_5464	Gebiedstype 0
A0_G_L217_5465	Gebiedstype 1
A0_G_L217_5466	Gebiedstype 2
A0_G_L217_5467	Gebiedstype 0
A0_G_L217_5468	Gebiedstype 2
A0_G_L217_5469	Gebiedstype 3
A0_G_L217_5476	Gebiedstype 0
A0_G_L217_5477	Gebiedstype 0
A0_G_L217_5478	Gebiedstype 0
A0_G_L217_5479	Gebiedstype 0
A0_G_L217_5486	Gebiedstype 0
A0_G_L217_5487	Gebiedstype 0
A0_G_L217_5495	Gebiedstype 0

A0_G_L217_5498	Gebiedstype 0
----------------	---------------

Afstroomzone	Gebiedstype
A0_G_L217_5499	Gebiedstype 0
A0_VL05_102	Gebiedstype 0
A0_VL05_103	Gebiedstype 1
A0_VL05_104	Gebiedstype 3
A0_VL05_105	Gebiedstype 2
A0_VL05_106	Gebiedstype 0
A0_VL05_108	Gebiedstype 2
A0_VL05_110	Gebiedstype 1
A0_VL05_113	Gebiedstype 1
A0_VL05_114	Gebiedstype 0
A0_VL05_115	Gebiedstype 3
A0_VL05_116	Gebiedstype 2
A0_VL05_118	Gebiedstype 1
A0_VL05_119	Gebiedstype 0
A0_VL05_12	Gebiedstype 3
A0_VL05_121	Gebiedstype 0
A0_VL05_122	Gebiedstype 0
A0_VL05_124	Gebiedstype 0
A0_VL05_129	Gebiedstype 0
A0_VL05_130	Gebiedstype 1
A0_VL05_131	Gebiedstype 0
A0_VL05_134	Gebiedstype 0
A0_VL05_135	Gebiedstype 2
A0_VL05_136	Gebiedstype 3
A0_VL05_137	Gebiedstype 1
A0_VL05_138	Gebiedstype 1
A0_VL05_139	Gebiedstype 0
A0_VL05_14	Gebiedstype 2
A0_VL05_140	Gebiedstype 0
A0_VL05_141	Gebiedstype 3
A0_VL05_146	Gebiedstype 2
A0_VL05_148	Gebiedstype 1
A0_VL05_149	Gebiedstype 1
A0_VL05_150	Gebiedstype 2
A0_VL05_152	Gebiedstype 1
A0_VL05_153	Gebiedstype 1
A0_VL05_158	Gebiedstype 3
A0_VL05_159	Gebiedstype 1
A0_VL05_163	Gebiedstype 0

Afstroomzone	Gebiedstype
A0_VL05_166	Gebiedstype 2
A0_VL05_167	Gebiedstype 0
A0_VL05_17	Gebiedstype 1
A0_VL05_170	Gebiedstype 0
A0_VL05_171	Gebiedstype 0
A0_VL05_175	Gebiedstype 0
A0_VL05_177	Gebiedstype 0
A0_VL05_18	Gebiedstype 2
A0_VL05_180	Gebiedstype 3
A0_VL05_182	Gebiedstype 0
A0_VL05_188	Gebiedstype 0
A0_VL05_189	Gebiedstype 0
A0_VL05_191	Gebiedstype 0
A0_VL05_192	Gebiedstype 0
A0_VL05_193	Gebiedstype 0
A0_VL05_194	Gebiedstype 0
A0_VL05_195	Gebiedstype 0
A0_VL05_196	Gebiedstype 0
A0_VL05_197	Gebiedstype 0
A0_VL05_198	Gebiedstype 0
A0_VL05_199	Gebiedstype 0
A0_VL05_2	Gebiedstype 3
A0_VL05_20	Gebiedstype 0
A0_VL05_200	Gebiedstype 0
A0_VL05_201	Gebiedstype 0
A0_VL05_202	Gebiedstype 0
A0_VL05_21	Gebiedstype 1
A0_VL05_22	Gebiedstype 0
A0_VL05_23	Gebiedstype 0
A0_VL05_24	Gebiedstype 0
A0_VL05_25	Gebiedstype 1
A0_VL05_26	Gebiedstype 0
A0_VL05_28	Gebiedstype 0
A0_VL05_3	Gebiedstype 3
A0_VL05_30	Gebiedstype 1
A0_VL05_31	Gebiedstype 0
A0_VL05_32	Gebiedstype 1
A0_VL05_34	Gebiedstype 0
A0_VL05_36	Gebiedstype 0

Afstroomzone	Gebiedstype
A0_VL05_38	Gebiedstype 1
A0_VL05_4	Gebiedstype 2
A0_VL05_44	Gebiedstype 2
A0_VL05_45	Gebiedstype 2
A0_VL05_46	Gebiedstype 2
A0_VL05_47	Gebiedstype 2
A0_VL05_5	Gebiedstype 2
A0_VL05_50	Gebiedstype 2
A0_VL05_51	Gebiedstype 2
A0_VL05_52	Gebiedstype 3
A0_VL05_53	Gebiedstype 3
A0_VL05_58	Gebiedstype 2
A0_VL05_6	Gebiedstype 0
A0_VL05_61	Gebiedstype 0
A0_VL05_62	Gebiedstype 3
A0_VL05_64	Gebiedstype 0
A0_VL05_67	Gebiedstype 1
A0_VL05_70	Gebiedstype 0
A0_VL05_73	Gebiedstype 0
A0_VL05_74	Gebiedstype 0
A0_VL05_75	Gebiedstype 0
A0_VL05_77	Gebiedstype 3
A0_VL05_81	Gebiedstype 0
A0_VL05_85	Gebiedstype 0
A0_VL05_86	Gebiedstype 0
A0_VL05_87	Gebiedstype 3
A0_VL05_89	Gebiedstype 0
A0_VL05_90	Gebiedstype 1
A0_VL05_93	Gebiedstype 1
A0_VL05_94	Gebiedstype 0
A0_VL05_97	Gebiedstype 0
A0_VL05_98	Gebiedstype 3
A0_VL05_99	Gebiedstype 0
A0_VL08_125	Gebiedstype 0
A0_VL08_132	Gebiedstype 0
A0_VL08_157	Gebiedstype 1
A0_VL08_16	Gebiedstype 0
A0_VL08_162	Gebiedstype 0
A0_VL08_164	Gebiedstype 0
A0_VL08_172	Gebiedstype 0

Afstroomzone	Gebiedstype
A0_VL08_173	Gebiedstype 0
A0_VL08_176	Gebiedstype 0
A0_VL08_178	Gebiedstype 0
A0_VL08_179	Gebiedstype 0
A0_VL08_27	Gebiedstype 1
A0_VL08_39	Gebiedstype 1
A0_VL08_41	Gebiedstype 1
A0_VL08_55	Gebiedstype 0
A0_VL08_7	Gebiedstype 3
A0_VL08_71	Gebiedstype 0
A0_VL08_72	Gebiedstype 0
A0_VL08_8	Gebiedstype 1
A0_VL08_80	Gebiedstype 0
A0_VL08_82	Gebiedstype 0
A0_VL08_92	Gebiedstype 0
A0_VL08_95	Gebiedstype 1
A0_VL09_78	Gebiedstype 3
A0_VL11_1	Gebiedstype 3
A0_VL11_10	Gebiedstype 3
A0_VL11_107	Gebiedstype 2
A0_VL11_109	Gebiedstype 2
A0_VL11_11	Gebiedstype 2
A0_VL11_117	Gebiedstype 0
A0_VL11_120	Gebiedstype 0
A0_VL11_123	Gebiedstype 0
A0_VL11_126	Gebiedstype 0
A0_VL11_127	Gebiedstype 0
A0_VL11_128	Gebiedstype 1
A0_VL11_13	Gebiedstype 0
A0_VL11_133	Gebiedstype 3
A0_VL11_145	Gebiedstype 3
A0_VL11_155	Gebiedstype 0
A0_VL11_165	Gebiedstype 0
A0_VL11_181	Gebiedstype 3
A0_VL11_19	Gebiedstype 0
A0_VL11_203	Gebiedstype 0
A0_VL11_205	Gebiedstype 0
A0_VL11_207	Gebiedstype 1
A0_VL11_33	Gebiedstype 3
A0_VL11_37	Gebiedstype 0

Afstroomzone	Gebiedstype
A0_VL11_40	Gebiedstype 2
A0_VL11_59	Gebiedstype 2
A0_VL11_63	Gebiedstype 2
A0_VL11_76	Gebiedstype 1
A0_VL11_79	Gebiedstype 1
A0_VL11_83	Gebiedstype 0
A0_VL11_84	Gebiedstype 2
A0_VL11_88	Gebiedstype 3
A0_VL11_91	Gebiedstype 1
A0_VL11_96	Gebiedstype 3
A0_VL17_147	Gebiedstype 1
A0_VL17_15	Gebiedstype 0
A0_VL17_151	Gebiedstype 1
A0_VL17_154	Gebiedstype 0
A0_VL17_156	Gebiedstype 0
A0_VL17_160	Gebiedstype 1
A0_VL17_161	Gebiedstype 0
A0_VL17_168	Gebiedstype 0
A0_VL17_169	Gebiedstype 0
A0_VL17_174	Gebiedstype 0
A0_VL17_183	Gebiedstype 3
A0_VL17_184	Gebiedstype 0
A0_VL17_185	Gebiedstype 0
A0_VL17_186	Gebiedstype 0
A0_VL17_187	Gebiedstype 0
A0_VL17_190	Gebiedstype 0
A0_VL17_204	Gebiedstype 3
A0_VL17_206	Gebiedstype 1
A0_VL17_29	Gebiedstype 1
A0_VL17_35	Gebiedstype 0
A0_VL17_42	Gebiedstype 0
A0_VL17_43	Gebiedstype 0
A0_VL17_48	Gebiedstype 3
A0_VL17_49	Gebiedstype 1
A0_VL17_54	Gebiedstype 0
A0_VL17_60	Gebiedstype 1
A0_VL17_66	Gebiedstype 0
A0_VL17_9	Gebiedstype 0

Kaart met de aanduiding van het gebiedstype voor elke afstroomzone, vermeld in artikel 14, §1

