

Handreiking bedrijfsspecifieke excretie melkvee

Versie 20 maart 2006

Deze handreiking is bestemd voor melkveehouders die af willen wijken van de excretieforfaits voor melkvee in de [Uitvoeringsregeling Meststoffenwet](#). Veehouders die menen dat deze forfaiten niet van toepassing zijn voor hun bedrijf, dienen dit aan te tonen met een nauwkeurige berekening op basis van de juiste gegevens. Deze handreiking geeft aan welke gegevens nodig zijn en hoe de rekenmethode in elkaar steekt.

Met deze handreiking berekent u alleen de mestproductie van het melkvee (melkkoeien en jongvee) op uw bedrijf, niet die van overige graasdieren (weide- en zoogkoeien, schapen, paarden, pony's en ezels). Voor overige graasdieren dient u nog steeds gebruik te maken van de excretieforfaits uit de Uitvoeringsregeling Meststoffenwet.

Stappen

Met de handreiking berekent u de excretie van de totale melkveestapel van uw bedrijf, inclusief alle jongvee (dus ook jongvee van fokstieren en vrouwelijk mestvee). Het eindresultaat van uw berekening is de mestproductie afkomstig van het melkvee op uw bedrijf. U rekent dus geen mestproductie per dier uit. Voorwaarde voor het toepassen van de handreiking is dat u alle gegevens invult.

De methode werkt volgens het principe van de voerbalans en bestaat uit zes stappen (zie schema). We vatten de stappen hier eerst samen; daarna gaan we per stap dieper op de zaak in.


Toelichting op de stappen

Het doel van de berekening is het vaststellen van de hoeveelheid stikstof (N) en fosfor (P) in de mest van uw melkveestapel. Anders geformuleerd: hoeveel N en P verlaat mijn melkkoeien en mijn jongvee via de mest?

Die vraag kunt u beantwoorden als u weet hoeveel van deze mineralen uw melkkoeien en jongvee ingaan en hoeveel uw dieren gebruiken voor hun diverse activiteiten (o.a. melk- en vleesproductie). Het verschil zijn de mineralen die met de mest uw dieren weer verlaten.

Tot zover is het vrij eenvoudig. Maar om dit uit te rekenen, heeft u verschillende stappen, soms met een omweg, nodig. Voor een deel gaan de berekeningen en formules uit van het aantal dieren op uw bedrijf, voor een ander deel gaat het om gegevens op bedrijfsniveau. Dit maakt de berekening soms lastig.

Voor de eerste vraag, het bepalen van de hoeveelheid N en P die uw melk- en jongvee opnemen, kunt u geen rechtstreekse metingen verrichten en zijn geen eenvoudige rekenregels voorhanden. Daarom moet u hier een "omweg" volgen via de energie-opname door de dieren. Die kunt u wel goed benaderen.

Stap 1: Bereken de totale VEM-behoefte van de melkveestapel, op basis van de samenstelling van de melkveestapel en de melkproductie. Bereken op basis van deze totale VEM-behoefte de totale VEM-opname.

De berekende totale energie (VEM) opname van melk- en jongvee op uw bedrijf koppelt u vervolgens per voersoort in het rantsoen aan de daarbij behorende hoeveelheid N en P.

Stap 2: Bereken voor de melkveestapel de totale opname van stikstof (N) en fosfor (P) in het rantsoen, op basis van de gemiddelde VEM-, stikstof- en fosforgehalten in ieder bestanddeel van het rantsoen.

Zodra u dat heeft vastgesteld, kunt u de totale N- en P- opname op basis van het complete rantsoen op bedrijfsniveau uitrekenen. U weet nu hoeveel N en P het melk- en jongvee op uw bedrijf opnemen.

In de volgende stap, de vaststelling van de vastlegging van N en P door uw melk- en jongvee is stap 3.

Stap 3: Bereken de vastlegging van N en P door de het melkvee, eveneens op basis van de samenstelling van de melkveestapel en de melkproductie.

Hier gaat u weer uit van de aantallen dieren. Op basis van productiegegevens en rekenregels komt u tot de totale vastlegging van N en P door melkvee en jongvee.

De vervolgstap is eenvoudig. U trekt de vastlegging af van de opname en heeft dan de (bruto)excretie.

Stap 4: Bereken de excretie van N en P uit het verschil tussen de opname en de vastlegging). U weet nu hoeveel N en P de dieren verlaat.

Voor fosfor bent u nu klaar. Maar niet voor stikstof. Want een deel van de stikstof vervluchtigt en komt dus niet in de mest terecht. Hiervoor moet u een correctie uitvoeren. Dat doet u door de zogenoemde bedrijfsspecifieke mestproductiefactor te berekenen.

Stap 5: Corrigeer voor de gasvormige verliezen, door de verhouding tussen excretie en mestproductie te berekenen.

Hier gaat u weer uit van de aantallen dieren op uw bedrijf. Die vermenigvuldigt u met forfaitaire cijfers voor excretie en mestproductie om de verhouding tussen excretie en mestproductie bij uw eigen veestapel vast te stellen (bedrijfsspecifieke mestproductiefactor).

In stap 6 past u uw bedrijfsspecifieke mestproductiefactor toe op de door u berekende excretie. Zo berekent u uw bedrijfsspecifieke mestproductie. Verder rekent u in stap 6 de fosfor in de mestproductie om naar fosfaat.

In de volgende hoofdstukken komen de zes stappen uitgebreid aan de orde. Bij elke stap vindt u:

- A. Inleiding;
- B. Benodigde gegevens;
- C. Rekenmethode: uitgangspunten en formules;
- D. Resultaat.

Stap 1: Berekening VEM-behoefte melkveestapel

1A Inleiding

Voor het berekenen van de VEM-behoefte gelden de algemene rekenregels van het Centraal Veevoedings Bureau (CVB). Deze zijn ook gebruikt voor de onderbouwing van de excretieforfaits in de Uitvoeringsregeling Meststoffenwet. De berekening van de VEM-behoefte is opgebouwd uit een energiebehoefte voor de productie van melk en een energiebehoefte voor groei en onderhoud. Daarnaast houdt deze handreiking rekening met beweiding en de samenstelling van de veestapel.

1B Benodigde gegevens

Aantal dieren

- Aantal stuks jongvee jonger dan 1 jaar;
- Aantal stuks jongvee ouder dan 1 jaar;
- Aantal melkkoeien, inclusief droogstaande koeien;

Gebruik de diercategorieën en telling zoals vastgesteld in het Uitvoeringsbesluit en de Uitvoeringsregeling Meststoffenwet. Voor alle genoemde diercategorieën neemt u het totaal van de dagtellingen en deelt dat door 365. Voorzover van toepassing maakt u onderscheid tussen Jerseyvee, overige rassen en kruislingen. Onder een Jersey verstaan we dieren met minimaal 87,5 procent Jersey-bloed. Een kruisling heeft tussen de 50 en 87,5 procent Jersey-bloed.

Melkproductie

- Totaal geproduceerde melk in kg per jaar, door PZ vastgesteld, zoals beschreven in de uitvoeringsregeling;
- Percentage vet in melk: voortschrijdend gemiddelde zoals vastgesteld door zuivelindustrie, berekend per kalenderjaar (bij voorbeeld 4,20);
- Percentage eiwit in melk: voortschrijdend gemiddelde zoals vastgesteld door zuivelindustrie, berekend per kalenderjaar (bij voorbeeld 3,14).

U dient de uitslagen van de zuivelindustrie minimaal vijf jaar te bewaren.

Overige gegevens

Gemiddeld gewicht melkvee en VEM-behoefte jongvee

Het gemiddeld gewicht van uw melkvee en de opname aan kVEM van het jongvee bepaalt u met behulp van tabel 1.

Tabel 1 Gemiddeld gewicht melkvee en VEM-opname jongvee

	Gewicht	VEM-behoefte jongvee < 1 jr	VEM-behoefte jongvee > 1 jr
eenheid	Kg	kVEM/jaar	kVEM/jaar
Jersey	400	988	1820
Overige rassen	600	1412	2600
Kruisling Jersey/overig ras	500	1200	2210

Aantal weidedagen melkvee

De beweiding wordt uitgedrukt in weidedagen. Houd een administratie bij van de mate van beweiding, bijvoorbeeld met een graslandkalender.

De excretieberekening maakt onderscheid tussen normaal beweiden, kort beweiden en geen beweiding. Meer dan 138 dagen per jaar beweiden geldt als normaal beweiden, minder dan 138 weidedagen is kort beweiden. Niet beweiden betekent 0 weidedagen. Dit kunt u aantonen met de graslandkalender.

1C Rekenmethode

Uitgangspunten

Voor het berekenen van de totale VEM-behoefte telt u de VEM-behoefte voor melkproductie en die voor onderhoud bij elkaar op. Bij onderhoud maakt u onderscheid tussen "tijdens de melkgift" en "tijdens droogstand". De berekening gaat uit van een gemiddelde lactatie van 307 dagen per kalenderjaar en 58 dagen droogstand.

Een koe gebruikt echter niet alleen energie voor onderhoud en voor het produceren van melk, maar ook voor lichaamsbeweging, voor het verteren van voer, voor de dracht, eventueel voor groei en voor het mobiliseren en opbouwen van lichaamsreserves tijdens de lactatie. Deze laatstgenoemde categorie, de energie die nodig is voor het mobiliseren en opbouwen van lichaamsreserves, is het gevolg van de zogenoemde Negatieve Energie Balans (NEB) en wordt daarom de toeslag voor de NEB genoemd.

Om ook de VEM-behoefte voor de genoemde activiteiten mee te nemen, gelden de volgende toeslagen (zie tabel 2):

- weidetoeslag
- jeugdtoeslag
- toeslag voor dracht en negatieve energiebalans

Tabel 2 VEM toeslagen per melk- en kalfkoe in kVEM per jaar

		kVEM / jaar
Weidetoeslag	Onbeperkt beweiden	275
	Beperkt beweiden	234
	Niet weiden	189
Jeugdtoeslag	Jersey	92
	Overige rassen	131
	Kruislingen	111
Dracht en NEB ¹	Jersey	136
	Overige rassen	194
	Kruislingen	165

¹ Negatieve Energie Balans

² Onder een Jersey verstaan we dieren met minimaal 87,5 procent Jersey-bloed. Een kruisling heeft tussen de 50 en 87,5 procent Jersey-bloed.

Tenslotte tellen we voor de VEM-behoefte van de totale melkveestapel de categorieën bij elkaar op:

- de VEM-behoefte van melkkoeien;
- van jongvee jonger dan een jaar;
- en van jongvee ouder dan een jaar.

De berekening gaat ervan uit dat de VEM-opname twee procent hoger ligt dan de berekende VEM-behoefte. Vandaar de gehanteerde VEM-dekking van 102 procent. Deze aanname komt overeen met het rapport van Tamminga et al. (2004), dat ten grondslag ligt aan de forfaitaire excretie van melkvee.

Formules

VEM-behoefte jongvee
VEM-behoefte jongvee jonger dan 1 jaar (per dier per kalenderjaar): zie forfait tabel 1
VEM-behoefte jongvee ouder dan 1 jaar (per dier per kalenderjaar): zie forfait tabel 1
VEM-behoefte melkkoeien
Melkproductie
Melkgift per koe = totaal geproduceerde melk (kg) / het aantal melkkoeien FPCM koedag = (melkgift per koe x (0,337 + 0,116 x %vet + 0,06 x %eiwit)) / 307 VEM melkproductie = (442 x FPCM koedag x (1+(FPCM koedag -15) x 0,00165)) x 307
Onderhoud
LACTATIE VEM tijdens lactatie = (42,4 x GEW ^{0.75} x (1+(FPCM koedag - 15) x 0,00165)) x 307 DROOGSTAND VEM tijdensdroogstand = 42,4 x GEW ^{0.75} x (1+(-15 x 0,00165)) x 58 TOTAAL VEM-onderhoud = VEM tijdens lactatie + VEM tijdens droogstand
Toeslag
VEM-toeslag per koe = weidetoeslag uit tabel 2 + jeugdtoeslag uit tabel 2 + dracht en NEB-toeslag uit tabel 2
VEM-opname melkveestapel
VEM-opname van totale melkveestapel = 1,02 x ((VEM melkproductie + VEM onderhoud + VEM toeslag) x aantal melkkoeien) + (VEM jongvee <1 jaar x aantal jongvee < 1 jaar) + (VEM jongvee >1 jaar x aantal jongvee > 1 jaar))

1D Resultaat stap 1: VEM-opname van de totale melkveestapel

De aldus berekende VEM-opname van de totale melkveestapel kunt u als tussenuitkomst noteren.

Stap 2: Bepaling stikstof- en fosforopname melkvee

2A Inleiding

Van bijna alle voedermiddelen kunt u via rekenregels nauwkeurig bepalen hoeveel er vervoederd wordt en hoeveel stikstof en fosfor de melkveestapel daaruit opneemt. Voor weide- en kuilgras is echter moeilijker te bepalen hoeveel er van vervoederd en opgenomen wordt. Daarom gebruikt deze handreiking een “omweg” via de totale VEM-opname uit stap 1. Voor alle overige voedermiddelen weet u welk aandeel ze hebben in die opname; wat resteert is dus afkomstig van weide- en kuilgras.

Op basis van vaste regels rekent u de VEM-bijdrage van grasproducten vervolgens om naar opname van stikstof en fosfor. Daarvoor heeft u de gemiddelde samenstelling van het gras op uw bedrijf nodig. Die berekent u uit de hoeveelheid en de geanalyseerde voederwaarde van alle aanwezige graskuilen. De N en P opname uit weide- en kuilgras telt u daarna op bij de opname uit de overige voedermiddelen. Zo berekent u de totale stikstof- en fosforopname van het melkvee.

U begint met de overige voedermiddelen. Registreer de hoeveelheden VEM uit:

- krachtvoer;
- aangekocht (ruw)voer;
- zelfgeteeld ruwvoer (exclusief graskuil)

die u aan het melkvee heeft gevoerd. Het totaal trekt u af van de berekende VEM-opname uit stap 1. Wat overblijft is de VEM-opname van het melkvee uit grasproducten (weidegras, inclusief stalvoeding en graskuil).

Nu u weet hoeveel VEM afkomstig is van grasproducten, maakt u een onderverdeling naar weidegras/stalvoeding en kuilgras. Daarvoor geldt een praktijkformule uit het project “Koeien en Kansen”. Die legt een relatie tussen de mate van beweiding en de verdeling tussen kuilgras en vers gras.

Voor alle onderdelen van het rantsoen heeft u nu vastgesteld hoeveel VEM er is opgenomen. Nu moet u per onderdeel van het rantsoen het N- en P-gehalte bepalen. Van het voer dat u aan laat voeren (veevoerleverancier), staat het gehalte op het etiket of het afleveringsbewijs. Het N- en P-gehalte van kuilen moet u door bemonstering en analyse laten bepalen. Verschillende partijen van een voersoort mag u alleen samen nemen als die eenzelfde samenstelling hebben (gehalten VEM, N, P). Hebben verschillende partijen van één type voer een verschillende samenstelling, dan moet u ze apart in de berekening meenemen.

De berekening is bij vers gras lastiger. Want de stikstof-, fosfor- en VEM-gehalten in vers gras zijn erg lastig te bepalen. De hoeveelheid in vers gras leidt u daarom af van de gehalten in kuilgras. De relatie tussen de gehalten in vers gras en kuilgras is afgeleid uit gegevens van het project “Koeien en Kansen”. Deze empirische relatie staat uitgeschreven onder C. Rekenmethode, uitgangspunten, 3.

Als u op uw bedrijf naast het melkvee ook overige graasdieren houdt, moet u hiermee rekening houden. Indien u op uw bedrijf het voer voor de overige graasdieren niet duidelijk heeft gescheiden van dat voor melkvee, moet u een forfaitaire hoeveelheid in mindering brengen op de hoeveelheid die volgens de

berekening aan het melkvee wordt gevoerd. Deze forfaitaire hoeveelheid staat in tabel 3.

2B Benodigde gegevens

U dient van alle voer op uw bedrijf, zowel het voer dat u zelf produceert als het voer dat uw voerleverancier aanvoert, registratie bij te houden. Zowel de kwantiteit als de kwaliteit (VEM, N- en P-gehalte) moet u vastleggen. Bewaar voerjaaroverzichten, afleveringsbewijzen en etiketten, zodat u een en ander kunt aantonen.

Veevoerleverancier

Bij voer dat de veevoerleverancier aanlevert, gaat het om alle krachtvoerders, enkelvoudige voeders, mineralenmengsels en partijen ruwvoer. Van de voeders die op het bedrijf zijn aangevoerd moet u per voersoort de vervoederde hoeveelheid (droge stof, VEM, N en P) registreren. Maak gebruik van afleveringsbewijzen, etiketten en voerjaaroverzicht. Deze gegevens dient u zelf te registreren. De berekening hiervoor is als volgt: Voorraad begin van het jaar + aankoop – verkoop – voorraad eind van het jaar – hoeveelheid vervoederd aan overige graasdieren = hoeveelheid vervoederd voer. Op 1 januari bepaalt u zelf de voorraden. De eindvoorraad van het ene jaar geldt automatisch als beginvoorraad voor het volgende jaar.

U dient de volgende zaken te registreren:

- De hoeveelheid veevoer in kg droge stof;
- VEM-waarde van het voer, de door de leverancier aangegeven hoeveelheid VEM per kg droge stof. Registreer ook deze gegevens zelf;
- Het stikstofgehalte van het voer: de door de leverancier aangegeven hoeveelheid N per kg droge stof. Mocht dit niet vermeld zijn, gebruik dan het gehalte ruw eiwit per kg product gedeeld door 6,25. Het gaat om de totale hoeveelheid stikstof. Dus tel hierbij op de NH₃-fractie (de ruw eiwit bepaling laat normaliter de NH₃ fractie buiten beschouwing);
- Het fosforgehalte van het voer: de door de leverancier aangegeven hoeveelheid fosfor per kg droge stof;

Let op: de werkelijke N en P gehalten van aangeleverd voer staan vaak alleen op het voerjaaroverzicht. Op de afleverbewijzen staat een minimum gehalte. U dient met het werkelijke gehalte te rekenen.

Bemonsteren van kuilvoer

Hierbij gaat het om kuilen op het eigen bedrijf en kuilvoer aangeleverd via andere bedrijven, zoals een buurbedrijf. Laat elke kuil voor het moment van aanbreken bemonsteren en analyseren door een erkend lab. De aangevoerde kuil moet ook vóór gebruik worden bemonsterd en geanalyseerd op het bedrijf dat de kuil gebruikt. Laat het lab ook het gewicht van de kuil bepalen en de locatie van de kuilen vaststellen. Een vertegenwoordiger van het lab dient de kuilen daarvoor in te tekenen op een formulier dat is ondertekend door hemzelf en door u. U dient de originele analyseresultaten en gewichtsbepalingen op te nemen in uw administratie.

Registreer per kuil de vervoederde hoeveelheid kuil (droge stof, VEM, N en P). Deze gegevens dient u zelf te registreren. De berekening hiervoor is eenvoudig: Voorraad begin van het jaar + aankoop – verkoop – voorraad eind van het jaar – hoeveelheid vervoederd aan overige graasdieren = hoeveelheid vervoederde kuil.

Op 1 januari bepaalt u zelf de voorraden (ds, VEM, N, P). De eindvoorraad van het ene jaar geldt automatisch als beginvoorraad voor het volgende jaar.

U dient de volgende zaken te registreren:

- De hoeveelheid kuil in kg droge stof. Het gewicht van de kuil moet u laten vaststellen volgens een protocol (bijlage 1);
- De VEM-waarde van de kuil per kg droge stof, volgens een protocol (bijlage 1);
- Het stikstofgehalte per kg droge stof van de kuil op basis van analyse, aan de hand van een protocol (bijlage 1). Het gaat om de totale hoeveelheid stikstof. Dus tel hierbij op de NH₃-fractie (de ruw eiwit bepaling laat normaliter de NH₃ fractie buiten beschouwing);
- Het fosforgehalte per kg droge stof van de kuil op basis van analyse. Hiervoor geldt hetzelfde als voor het bepalen van het stikstofgehalte: laat een erkend lab dit bemonsteren en analyseren volgens protocol (bijlage 1).

2C Rekenmethode

Uitgangspunten

1. De opgegeven hoeveelheden hebben betrekking op voedermiddelen in opslag.
2. De verdeling tussen VEM-opname kuilgras en VEM-opname vers gras is proefondervindelijk bepaald. Dit leidt tot de volgende verhoudingen:
 - a. VEM-opname graskuil niet beweiden* = VEM-opname gras melkveestapel x 1 (Bij niet beweiden bestaat 100% van de grasopname uit graskuil.)
 - b. VEM-opname graskuil kort beweiden* = VEM-opname gras melkveestapel x 0,8 (Bij kort beweiden bestaat 80% van de grasopname in VEM uit graskuil, en 20% uit vers gras.)
 - c. VEM-opname graskuil normaal beweiden* = VEM-opname gras melkveestapel x 0,6 (Bij normaal beweiden bestaat 60% van de grasopname in VEM uit graskuil, en 40% uit vers gras.)

* Voor definities beweiden zie stap 1B

3. De samenstelling van vers gras (drogestof, VEM, N en P) leidt u af van de samenstelling van de graskuil. Hierbij gebruikt u de volgende empirische relatie uit Koeien en Kansen:

$$N/VEM \text{ weidegras} = 1,1 \times N/VEM \text{ kuilgras}$$

$$P/VEM \text{ weidegras} = 1,05 \times P/VEM \text{ kuilgras}$$

4. Als eerste wordt de VEM opname uit gras berekend op basis van de VEM opname uit andere voersoorten. Verschillende partijen van een voersoort mogen alleen samengenomen worden als zij een zelfde samenstelling hebben (gehalten VEM, N, P per kg droge stof). Hebben verschillende partijen van één type voer een verschillende samenstelling, dan moeten zij apart in de formule worden ingevoerd.

5. Indien u naast melkvee overige graasdieren houdt, moet u de voerregistratie helemaal scheiden van de voerregistratie van het melkvee. Dit hoeft niet voor grasproducten. Van voer van de voerleverancier moet in het voerjaaroverzicht en de etiketten duidelijk zijn of het voer voor melkvee of overige graasdieren betreft. Indien u toch een voersoort voor melkvee ook aan ander vee voert, moet u de hoeveelheid voer die u aan overige graasdieren voert, in mindering brengen op de berekende hoeveelheid opgenomen voer door het melkvee. Bij het bepalen van de hoeveelheden voer die deze categorieën opnemen kunt u gebruik maken van tabel 3.

Tabel 3 VEM-opname per voersoort voor een aantal diercategorieën

Diercategorie	Voersoort	kVEM/jaar
Weide- en zoogkoeien	Krachtvoer	56
	Graskuil	1496
	Vers gras	1722
Fokstieren < 1 jaar	Krachtvoer	259
	Graskuil	493
	Vers gras	406
	Maïskuil	549
	kunstmelk	56
Fokstieren > 1 jaar	Krachtvoer	279
	Graskuil	2595
Mestvee vrouwelijk < 1 jaar	Krachtvoer	281
	Graskuil	480
	Vers gras	486
	Maïskuil	160
	kunstmelk	56
Mestvee vrouwelijk > 1 jaar	Krachtvoer	208
	Graskuil	1095
	Vers gras	1279
	Maïskuil	122
Schapen (cat. 550)	Krachtvoer schaap	32
	Lammerkorrel	24
	Graskuil	50
	Vers gras	328
	Hooi	15
Schapen (cat. 551)	Krachtvoer schaap	2
	Lammerkorrel	9
	Graskuil	16
	Vers gras	266
	Hooi	6
Paarden > 450 kg	Krachtvoer paard	437
	Vers gras	1019
	Hooi	906
	Overig ruwvoer (excl. weidegras)	125
Paarden 250 – 450 kg	Krachtvoer paard	445
	Vers gras	779
	Hooi	690
	Overig ruwvoer (excl. weidegras)	0
Pony's 250 – 450 kg	Krachtvoer paard	247
	Vers gras	670
	Hooi	673
	Overig ruwvoer (excl. weidegras)	0
Pony's < 250 kg	Krachtvoer paard	32

	Vers gras	633
	Hooi	109
	Overig ruwvoer (excl. weidegras)	63

Formules

VEM per voersoort
Per voersoort geldt: VEM= VEM-gehalte x vervoederde hoeveelheid per voersoort
Per voersoort moet rekening worden gehouden met voorraden en kan rekening worden gehouden met voer gevoerd aan overig graasvee.
VEM-aankoop = VEM Totaal aangevoerd voer + VEM voorraad begin van het jaar minus VEM voorraad aan het einde van het jaar minus VEM voer voor overig graasvee (krachtvoer en ruwvoer aangekocht via veevoerleverancier)
VEM ruwvoer = VEM Totaal geteeld voer + VEM voorraad begin van het jaar minus VEM voorraad aan het einde van het jaar minus VEM voer voor overig graasvee (op eigen bedrijf bemonsterd ruwvoer (exclusief graskuil en weidegras))
VEM grasproduct = VEM-opname (uitkomst stap 1) - VEM-aankoop - VEM-ruwvoer)
VEM graskuil = afhankelijk van beweidingsregime (zie uitgangspunt 2) 1,0 of 0,8 of 0,6 x VEM grasproduct
VEMweidegras = VEMgrasproduct - VEM-graskuil
Berekening opname N en P
voor krachtvoer en ruwvoer (niet zijnde graskuil en weidegras)
Per voersoort vermenigvuldigt u de hoeveelheid (uitgedrukt in kg ds) met het N-gehalte in de droge stof. Dat levert de totale N-opname uit krachtvoer en aangevoerd ruwvoer. Idem voor P.
Per voersoort geldt: Nopname= N-gehalte x vervoederde hoeveelheid per voersoort
Per voersoort geldt: Popname= P-gehalte x vervoederde hoeveelheid per voersoort
Berekening opname N en P
voor gras (graskuil en weidegras)
Voor weidegras: De hoeveelheid is hier niet bekend in kg ds, maar in VEM. Daarom worden ook de gehalten uitgedrukt in g N per VEM resp. g P per VEM. Kuilgras: gehalten volgen uit de analyse. De gehalten in weidegras zijn daarvan afgeleid volgens uitgangspunt 3.
Graskuilen (bepalen gemiddelde kwaliteit van graskuil)
$N/VEM \text{ (kg N/kVEM)} = (N\text{-gehalte (g N/kg ds)} / VEM\text{-gehalte (VEM/kg ds)} \text{ kuil 1} \times \text{gewicht kuil 1 (kg ds)} + N\text{-gehalte/VEM-gehalte kuil 2} \times \text{gewicht levering kuil 2, enzovoort}) / \text{gewicht alle kuilen van de betreffende voersoort}$
$P/VEM \text{ (kg P/kVEM)} = (P\text{-gehalte (g P/kg ds)} / VEM\text{-gehalte (VEM/kg ds)} \text{ kuil 1} \times \text{gewicht levering 1 (kg ds)} + P\text{-gehalte/VEM-gehalte kuil 2} \times \text{gewicht levering kuil 2, enzovoorts}) / \text{gewicht alle kuilen van de betreffende voersoort}$
Vers gras
N/VEM weidegras= 1,1 x N/VEM kuilgras
P/VEM weidegras = 1,05 x P/VEM kuilgras

<i>Opname N en P uit kuilgras en weidegras</i>
N uit kuilgras = VEM opname kuilgras x N/VEM kuilgras
P uit kuilgras = VEM opname kuilgras x P/VEM kuilgras
N uit weidegras = VEM opname weidegras x N/VEM weidegras
P uit weidegras = VEM opname weidegras x P/VEM weidegras
<i>Totaal rantsoen</i>
N opname totaal rantsoen = N opname overige voeders + N opname kuilgras + N opname weidegras
P opname totaal rantsoen = P opname overige voeders + P opname kuilgras + P opname weidegras

2D Resultaat stap 2: stikstof- en fosforopname melkvee

Het resultaat is de eigen berekende stikstof- en fosforopname van de melkveestapel.

Stap 3: De vastlegging van stikstof en fosfaat

3A Inleiding

In stap 2 heeft u de stikstof- en fosforopname van de melkveestapel berekend. De volgende stap is vaststellen hoeveel van deze opname wordt benut voor melkproductie en gewichtstoename. Als u dit heeft berekend, dan is ook de stikstof- en fosforexcretie van uw melkveeestapel bekend.

3B Benodigde gegevens

Voor deze stap hoeft u geen extra gegevens te registreren.

3C Rekenmethode

Uitgangspunten

De vastlegging berekent u voor de hele melkveestapel: alle melkgevende en droogstaande koeien, plus het jongvee.

Hoeveel stikstof en fosfor uw melkveestapel vastlegt, hangt samen met de hoeveelheid melk die de dieren produceren en met de groei van de dieren. U kunt ervan uit gaan dat de verschillende veerassen stikstof en fosfor op dezelfde manier vastleggen. Dit betekent dat u hier geen onderscheid hoeft te maken tussen de lichaamssamenstelling van bijvoorbeeld een MRIJ-koe en een Jersey.

Voor melkvee en jongvee dient u een aantal vastgestelde omrekenfactoren en forfaits toe te passen. Die zijn afkomstig uit wetenschappelijke studies*). Onderstaand treft u een overzicht aan van deze factoren; in de daarop volgende formules zijn de omrekenfactoren al zoveel mogelijk uitgerekend. Voor een overzicht van de volledige formules: zie bijlage 2.

*)

Kemme, P., J. Heeres-van der Tol, G. Smolders, H. Valk en J. van der Klis, 2005. Rapport 05/I00653, Schatting van de uitscheiding van N en P door diverse categoriën graasdieren.

Kemme, P., G. Smolders en J. van der Klis, 2005. Rapport 05/I01614, Schatting van de uitscheiding van N en P door paarden en pony's en ezels.

Tamminga, S., F. Aarts, A. Bannink, O. Oenema & G.J. Monteny. 2004. Actualisering van geschatte N en P excreties door rundvee. Reeks Milieu en Landelijk gebied 25.

Melkvee

Melkproductie

Fosfor(P)gehalte in de melk = 0,97 g/kg.

Dracht

Aantal kalveren per koe per kalenderjaar = 0,65

Stikstof(N)gehalte kalf (g/kg) = 29,4

Fosfor(P)gehalte kalf (g/kg) = 8,0

De gehalten voor het kalf betreffen de samenstelling bij de geboorte

Vervanging

Factor voor aantal vervangen dieren = 0,3625

Stikstof(N)gehalte vaars (g/kg) = 23,1

Fosfor(P)gehalte vaars (g/kg) = 7,4

Stikstof(N)gehalte koe (g/kg) = 22,5

Fosfor(P)gehalte koe (g/kg) = 7,4

Gehalten vaars betreft samenstelling bij de eerste keer afkalven

Jongvee

Jongvee jonger dan een jaar

Stikstof(N)gehalte kalf (g/kg) = 29,4

Fosfor(P)gehalte kalf (g/kg) = 8,0

Stikstof(N)gehalte pink (g/kg) = 24,1

Fosfor(P)gehalte pink (g/kg) = 7,4

Gehalten pink betreft samenstelling op leeftijd van 12 maanden

Jongvee ouder dan een jaar

GEW = gemiddelde gewicht koe (zie tabel 1)

Gewicht kalf (kg) = $GEW \times 44/600$

Gewicht vaars (kg) = $GEW \times 525/600$

Aantal kalveren onder jongvee = 0,63

Stikstof(N)gehalte kalf (g/kg) = 29,4

Fosfor(P)gehalte kalf (g/kg) = 8,0

Stikstof(N)gehalte pink (g/kg) = 24,1

Fosfor(P)gehalte pink (g/kg) = 7,4

Stikstof(N)gehalte vaars (g/kg) = 23,1

Fosfor(P)gehalte vaars (g/kg) = 7,4

Formules

Melkvee	
N en P vastlegging melkproductie	
Nmelk (kg N)	= (totaal geleverde kg melk x eiwitpercentage) x 0,00157
Pmelk (kg P)	= (totaal geleverde kg.melk) x 0,00097
N en P vastlegging dracht	
GEWkalf (kg)	= (GEW) x 0,073
Nkalf (kg)	= (GEW) x (aantal melkkoeien) x 0,00140
Pkalf (kg)	= (GEW) x (aantal melkkoeien) x 0,00038
N en P vastlegging vervanging	
GEWvaars (kg)	= (GEW) x 0,875
Nvaars (kg)	= (GEW) x 0,00733
Pvaars (kg)	= (GEW) x 0,00235
Nkoe (kg)	= (GEW) x 0,00816
Pkoe (kg)	= (GEW) x 0,00268
Nvervanging (kg)	= (GEW) x 0,00083 x aantal melkkoeien
Pvervanging (kg)	= (GEW) x 0,00033 x aantal melkkoeien
N en P vastlegging jongvee	
N en P vastlegging jonger dan 1 jaar	
GEWpink (kg)	= GEW x 0,533
Nkalf1 (kg)	= (GEW) x 0,002156
Pkalf1 (kg)	= (GEW) x 0,000587
Npink (kg)	= (GEW) x 0,012853
Ppink (kg)	= (GEW) x 0,003945
Njngv<1 (kg)	= (GEW) x 0,01070 x gem. aantal stuks jongvee < 1jr
Pjngv<1 (kg)	= (GEW) x 0,00336 x gem. aantal stuks jongvee < 1jr
N en P vastlegging ouder dan 1 jaar	
Nkalf2 (kg)	= (GEW) x 0,0013582
Pkalf2 (kg)	= (GEW) x 0,0003695
Nvaars1 (kg)	= (GEW) x 0,0202125
Pvaars1 (kg)	= (GEW) x 0,006475
Njngv>1 (kg)	= 21GEW x 0,0087177 x gem. aantal stuks jongvee > 1jr.
Pjngv>1 (kg)	= 21 GEW x 0,0028995 x gem. aantal stuks jongvee > 1jr
Totale stikstof- en fosforvastlegging in de melkveestapel	
Nvastlegging melkveestapel	= Nmelk + Nkalf + Nvervanging + Njngv<1 + Njngv>1
Pvastlegging melkveestapel	= Pmelk + Pkalf + Pvervanging + Pjngv<1 + Pjngv>1

3D Resultaat stap 3: hoeveelheid vastgelegde stikstof en fosfor door de melkveestapel

Met stap 3 heeft u de vastlegging van stikstof en fosfor in uw melkveestapel bepaald.

Stap 4: De excretie van de melkveestapel

U kunt nu eenvoudig de excretie van uw volledige melkveestapel berekenen:

Excretie van uw melkveestapel = Stikstof- en fosforopname van uw melkvee (uitkomst stap 2)
– Vastgelegde stikstof en fosfor door uw melkveestapel
(uitkomst stap 3)

Stap 5: Gasvormige verliezen van de veestapel

5A Inleiding

Met gasvormige verliezen aan stikstof houdt u rekening op basis van forfaits. U berekent de verhouding tussen excretie en mestproductie bij toepassing van de forfaits op uw veestapel. Deze verhouding is uw bedrijfsspecifieke mestproductiefactor.

5B Benodigde gegevens

Voor deze stap hoeft u geen extra gegevens te registreren.

5C Rekenmethode

Uitgangspunten

In stap 4 heeft u berekend wat de bruto-excretie is, ofwel de excretie 'onder de staart'. Dit zegt echter nog weinig over wat er uiteindelijk in de mest zit. Een deel van de stikstof vervliegt immers. Om de mestproductie (netto-excretie) te berekenen dient u daarom rekening te houden met het gasvormige verlies, dat op elk bedrijf anders is.

U heeft hiervoor de zogenoemde mestproductiefactor nodig. Die berekent u op basis van forfaitaire normen voor bruto-excretie en voor gasvormige verliezen. Omdat de samenstelling van de veestapel op elk bedrijf anders is, krijgt elk bedrijf ook een 'bedrijfsspecifieke' mestproductiefactor. Dit cijfer vermenigvuldigt u met de bedrijfsspecifieke bruto-stikstofexcretie om de netto excretie te bepalen (wat daadwerkelijk in de mest terecht komt).

U dient hiervoor de forfaits in tabel 4 te vermenigvuldigen met het aantal dieren op uw bedrijf in de genoemde categorieën.

Tabel 4 Forfaitaire stikstofexcretie en forfaitaire stikstof in de mest voor melkveecategorieën

Diercategorie	N-excretie (bruto)	N in de mest (netto)	
		drijfmest	vaste mest
Melk- en kalfkoeien (inclusief nuchtere kalveren)	136,7	120,6	109,5
Vrouwelijk jongvee, fokstieren en overig vleesvee jonger dan 1 jaar	36,8	34,5	29,4
Vrouwelijk jongvee en overig vleesvee ouder dan 1 jaar en fokstieren van 1 tot 2 jaar	78,9	73,9	63,1

Formules

De berekening van de mestproductiefactor verloopt in drie stappen. In stap 5a berekent u de stikstof in de mest op basis van de forfaits. In stap 5b volgt de berekening van de bruto excretie van de veestapel, eveneens op basis van forfaits. Tenslotte bepaalt u in stap 5c uw bedrijfsspecifieke mestproductiefactor. Dit cijfer is nodig bij het berekenen van de bedrijfsspecifieke excretie in stap 6.

Stap 5a	
Stikstof in de mest	
Aantal melkkoeien x N in de mest (factor tabel 4) = N in de mest melkkoeien	+
Aantal stuks jongvee < 1jr x N in de mest (factor tabel 4) = N in de mest jongvee < 1jr	+
Aantal stuks jongvee > 1jr x N in de mest (factor tabel 4) = N in de mest jongvee > 1jr	=
Totale N in de mest melkveestapel	
Stap 5b	
Bruto excretie veestapel	
Aantal melkkoeien x excretie (factor tabel 4) = excretie melkkoeien	+
Aantal stuks jongvee < 1jr x excretie (factor tabel 4) = excretie jongvee < 1jr	+
Aantal stuks jongvee > 1jr x excretie (factor tabel 4) = excretie jongvee > 1jr	=
Totale N-excretie melkveestapel	
Stap 5c	
Bedrijfsspecifieke mestproductiefactor	
N in de mest melkveestapel / excretie melkveestapel	

5D Resultaat stap 5: Vaststelling bedrijfsspecifieke mestproductiefactor

De uitkomst van stap 5c is uw bedrijfsspecifieke mestproductiefactor.

Stap 6: De mestproductie (N en P) van de eigen melkveestapel

De stikstof in de mest van uw melkveestapel is een vermenigvuldiging van de excretie (berekend in stap 4) met de mestproductiefactor uit stap 5:

Stap 4 (excretie) x stap 5 (mestproductiefactor) = de N in de mest van uw melkveestapel

Fosfaat vervluchtigt niet. U hoeft dus alleen nog de fosfor (gebruikelijke eenheid in voedermiddelen) om te rekenen naar fosfaat (gebruikelijke eenheid in meststoffen). Eén kg fosfor komt overeen met 2,29 kg fosfaat. De totale hoeveelheid fosfaat in de mest van uw melkveestapel berekent u dus door de fosforexcretie van stap 4 te vermenigvuldigen met de factor 2,29.

Stap 4 (fosforexcretie) x 2,29 = fosfaat in de mest van uw melkveestapel

Bijlage 1 Protocol inzake bemonstering en registratie kuilvoer

PM, komt uit rond 1 april

Bijlage 2 Uitgebreide rekenregels vastlegging N en P door melkvee en jongvee

Melkvee	
Melkproductie	
Nmelk (kg N)	= (totaal geleverde melk x (eiwitpercentage x 10/6,38)) / 1000
Pmelk (kg P)	= (totaal geleverde melk x 0,97) / 1000
Dracht	
GEWkalf (kg)	= GEW x 44/600
Nkalf (kg)	= ((GEWkalf x Aantalkalf x Ngehkalf) / 1000) x aantal melkkoeien
Pkalf (kg)	= ((GEWkalf x Aantalkalf x Pgehkalf) / 1000) x aantal melkkoeien
Vervanging	
GEWvaars (kg)	= GEW x 525/600
Nvaars (kg)	= (GEWvaars x vervangingspercentage x Ngehvaars) / 1000
Pvaars (kg)	= (GEWvaars x vervangingspercentage x Pgehvaars) / 1000
Nkoe (kg)	= (GEW x vervangingspercentage x Ngehkoe) / 1000
Pkoe (kg)	= (GEW x vervangingspercentage x Pgehkoe) / 1000
Nvervanging (kg)	= (Nkoe – Nvaars) x aantal melkkoeien
Pvervanging (kg)	= (Pkoe – Pvaars) x aantal melkkoeien
Jongvee	
jonger dan 1 jaar	
GEWpink (kg)	= GEW x 320/600
Nkalf1 (kg)	= (GEWkalf x Ngehkalf) / 1000
Pkalf1 (kg)	= (GEWkalf x Pgehkalf) / 1000
Npink (kg)	= (GEWpink x Ngehpink) / 1000
Ppink (kg)	= (GEWpink x Pgehpink) / 1000
Njngv<1 (kg)	= (Npink – Nkalf1) x gem. aantal stuks jongvee < 1jr
Pjngv<1 (kg)	= (Ppink – Pkalf1) x gem. aantal stuks jongvee < 1jr
Ouder dan 1 jaar	
Nkalf2 (kg)	= (GEWkalf x Aantalkalf1 x Ngehkalf) / 1000
Pkalf2 (kg)	= (GEWkalf x Aantalkalf1 x Pgehkalf) / 1000
Nvaars1 (kg)	= (GEWvaars x Ngehvaars) / 1000
Pvaars1 (kg)	= (GEWvaars x Pgehvaars) / 1000
Njngv>1 (kg)	= (Nkalf2 + Nvaars1 – Npink) x gem. aantal stuks jongvee > 1jr.
Pjngv>1 (kg)	= (Pkalf2+ Pvaars1 – Ppink) x gem. aantal stuks jongvee > 1jr
Totale stikstof- en fosforvastlegging in de melkveestapel	
Nvastlegging melkveestapel	= Nmelk + Nkalf + Nvervanging + Njngv<1 + Njngv>1
Pvastlegging melkveestapel	= Pmelk + Pkalf + Pvervanging + Pjngv<1 + Pjngv>1