
Publicatiedatum
CBS-website

Centraal Bureau voor de Statistiek 24 juni 2003

tabellen herzien op
30 september 2005

Berekeningswijze en achtergronden
bij de publicatie

‘Transport en gebruik van
mest en mineralen’

Martha van Eerdt en Tine Heijstraten

© Centraal Bureau voor de Statistiek, Voorburg/Heerlen, 2005.
Bronvermelding is verplicht. Verveelvoudiging voor eigen gebruik of intern gebruik is toegestaan.

Verklaring der tekens

. = gegevens ontbreken
* = voorlopig cijfer
x = geheim
– = nihil
– = (indien voorkomend tussen twee getallen) tot en met
0 (0,0) = het getal is minder dan de helft van de gekozen eenheid
niets (blank) = een cijfer kan op logische gronden niet voorkomen
2003–2004 = 2003 tot en met 2004
2003/2004 = het gemiddelde over de jaren 2003 tot en met 2004
2003/’04 = oogstjaar, boekjaar, schooljaar enz. beginnend in 2003 en eindigend in 2004
2001/’02–2003/’04 = boekjaar enz., 2001/’02 tot en met 2003/’04

In geval van afronding kan het voorkomen dat de totalen niet geheel overeenstemmen met de som
der opgetelde getallen.

Verbeterde cijfers in de staten en tabellen zijn niet als zodanig gekenmerkt.

Berekeningswijze en achtergronden bij de publicatie
‘Transport en gebruik van mest en mineralen’

Martha van Eerdt en Tine Heijstraten

Inhoud

1. Inleiding
2. Berekeningswijze
3. Beperkingen van de waarneming en onzekerheden
4. De mestproblematiek
5. Regelgeving
6. Uitvoering
7. Literatuurlijst
8. Tabellen

1. Inleiding

Vanaf 1960 is de productie van de Nederlandse landbouw flink
toegenomen. Via specialisatie, schaalvergroting en intensivering
is ook in Nederland het fenomeen intensieve veehouderij
geïntroduceerd en is deze vervolgens tot grote bloei gekomen.
Vooral het houden van vleeskalveren, varkens of pluimvee op
naar verhouding kleine oppervlakten cultuurgrond is uitgegroeid
tot een vorm van bedrijvigheid die gepaard gaat met grote aantal-
len dieren, veel import van veevoeders en een groot aandeel in de
Nederlandse export van agrarische producten. Door het huisves-
ten van grote aantallen dieren op kleine oppervlakten cultuurgrond
ontstond geleidelijk aan een productie aan dierlijke mest die vele
malen groter was dan die op de eigen landbouwgronden zonder
overbemesting verwerkt kon worden. Als gevolg van de over-
bemesting is de druk op het milieu (lucht, land en water) zo groot
geworden dat maatregelen van overheidswege noodzakelijk
werden geacht.

In 1984 leidde dit tot de invoering van de ‘Interimwet beperking
varkens- en pluimveehouderijen’. Op 1 januari 1987 volgde een
uitbreiding van de regelgeving op basis van besluiten in het kader
van de ‘Wet bodembescherming’ en de ‘Meststoffenwet’. Op basis
van de Meststoffenwet werd de Stichting Landelijke Mestbank
(SLM) ingesteld. Deze Mestbank registreerde de aan- en afvoer
van dierlijke mest op bedrijfsniveau vanaf 1 mei 1987 tot en met
december 1997. Per 1 januari 1998 is de SLM opgeheven en
worden de registratietaken van de SLM uitgevoerd door het
Bureau Heffingen van het Ministerie van Landbouw, Natuurbeheer
en Visserij. Begin jaren negentig heeft de wens om mesttransport-
gegevens in samenhang met productiecijfers te publiceren, geleid
tot de eerste uitgave van de publicatie ‘Transport en gebruik van
mest en mineralen, 1994’. De cijfers in de toenmalige publicatie
zijn tot stand gekomen in samenwerking met de SLM.

Uitkomsten in historisch perspectief

De publicatie Transport en gebruik van mest en mineralen bevat
gedetailleerde gegevens betreffende de productie, het transport
en het gebruik van dierlijke mest en mineralen. In de tabellen 1a
en 1b is er een tijdsreeks gegeven van de mest- en mineralen-
productie.

De totale mestproductie in de landbouw is tot het midden van de
jaren tachtig sterk toegenomen. In 1986 lag de totale mestproduc-
tie 39% boven het niveau van 1970. Na 1986 is de mestproductie
met ongeveer 21% afgenomen. Ongeveer 75% van de mest is

afkomstig van rundvee. De mestproductie in deze sector is de
laatste 10 jaar met 15% afgenomen als gevolg van de inkrimping
van de melkveestapel door de superheffing. Het aandeel van
varkens (20%) en pluimvee (3%) in de mestproductie is een stuk
geringer. De varkens- en pluimveemest heeft wel een belangrijk
aandeel in de overschotten.

De top van de stikstof- en fosfaatproductie ligt in 1986. Als gevolg
van de beschikking superheffing (1984), de mestwetgeving (1987)
en de verlaging van het fosfaatgehalte van krachtvoer daalt
daarna de mest- en mineralenproductie. De stikstofgift uit kunst-
mest daalt eveneens vanaf 1986. De hoeveelheid fosfaat uit
kunstmest neemt al af sinds 1970. De invoering van het mine-
ralenaangiftesysteem (MINAS) (zie hoofdstuk 4B) heeft een
nieuwe impuls gegeven aan de daling van zowel de kunstmest-
giften als de dierlijke mestgiften.

2. Berekeningswijze

A. Productie van dierlijke mest

De productie van mest en mineralen berekent het CBS met
behulp van factoren. Deze factoren geven aan hoeveel vaste of
dunne mest een bepaald dier produceert en wat de mineralen-
samenstelling en het gehalte aan organische stof van de betref-
fende mestsoort is. Deze mineralenproductiefactoren worden jaar-
lijks geactualiseerd op basis van gegevens over veevoedergebruik
en de productie van melk, eieren en vlees. Bij de berekening van
de mest- en mineralenproductie per gebied gaat het CBS uit van
de dieren die jaarlijks in de periode april–juni met de landbouw-
telling worden geregistreerd.

Bij de cijfers in deze publicatie is een onderscheid gemaakt
tussen de stikstofuitscheiding en de stikstofproductie in de mest.
Voor dit laatste is de stikstofuitscheiding verminderd met de
ammoniakvervluchtiging bij opslag in de stal en bij uitscheiding in
de weide. Voor de cijfers van de jaren 1998 en 1999 is daaren-
boven gecorrigeerd voor gasvormige stikstofverliezen anders dan
ammoniak: N2, N2O en NOx. Hiervoor zijn de percentages van de
stikstofuitscheiding gebruikt van de commissie ‘Forfaitaire waar-
den voor Gasvormige Stikstofverliezen uit Stallen en Mest-
opslagen’ (Oenema et al., 2000). Zie verder de toelichting bij CBS
statlinepublcatie ‘Productie van dierlijke mest’, 2002.

B. Omrekening van hoeveelheden getransporteerde mest naar
B. mineralen

De Stichting Landelijke Mestbank registreerde de hoeveelheden
aan- en afgevoerde mest per mestsoort tot 1998. Vanaf 1-1-1998
voert het Bureau Heffingen deze registratie (zie ook ‘De rol van de
Mestbank’ en ‘het Bureau Heffingen’). Het CBS berekent de mest-
productiecijfers. Hierbij ligt de nadruk op de hoeveelheden gepro-
duceerde mineralen. De geproduceerde hoeveelheid mest wordt
berekend op basis van het aantal dieren en de gemiddelde hoe-
veelheid mest (in kg) per dier. Het betreft hier de landelijk gemid-
delde hoeveelheid mest.

Vanwege verschillen tussen registraties en berekeningen is het
nodig voorafgaand aan het combineren van de mesttransport-
cijfers van de Mestbank en Bureau Heffingen met de mestproduc-
tiecijfers van het CBS een aantal definities op elkaar af te stem-

2 Centraal Bureau voor de Statistiek

3

men, zodat de geregistreerde en de berekende mestsoorten beter
overeenkomen en vergelijkbaar worden. De eerste aanpassing
betreft het op elkaar afstemmen van de definities van de geregi-
streerde en berekende mestsoorten.

Bij de berekening van de geproduceerde mesthoeveelheden van
rundvee (uitgezonderd zoog-, mest- en weidekoeien) en varkens
wordt ervan uitgegaan dat al deze dieren worden gehouden in
een stal met een dunne-mestsysteem.

In werkelijkheid wordt een klein percentage van de dieren gehou-
den in een stal met vaste mest (in 1993 was dit 15% van de
koeien en 1% van de varkens). Om een vergelijking van de hoe-
veelheden geproduceerde en getransporteerde mest mogelijk te
maken zijn de in de registraties van de Mestbank en Bureau
Heffingen voorkomende hoeveelheden vaste mest van rundvee
en varkens omgerekend naar dunne mest (respectievelijk ca 10%
en 1% van de getransporteerde mest).

De omrekenfactor is bepaald aan de hand van de aantallen
dieren, de hoeveelheid vaste mest per dier uit de publicatie
‘Opslag, transport en gebruik van dierlijke mest 1985/1986’ en de
hoeveelheid dunne mest per dier volgens de cijfers van de Werk-
groep Uniformering Mest- en mineralencijfers (WUM). In het
hoofdstuk ‘productie van mest’ komt vaste rundveemest van zoog-
en mestkoeien voor. Dit is echter duidelijk andere vaste rundvee-
mest (met een lager mineralengehalte) dan de getransporteerde
rundveemest.

Per saldo worden in de StatLinepublicatie ‘De publicatie Transport
en gebruik van mest en mineralen’ de onderstaande mestsoorten
onderscheiden: dunne rundveemest, dunne kalvermest, vaste
pluimveemest, dunne pluimveemest, dunne vleesvarkensmest,
dunne fokvarkensmest, mest van overige diersoorten, bewerkte
dunne kalvermest, gemengde mest en pluimveemestkorrels.

De volgende stap is het berekenen van de mineraleninhoud van
de getransporteerde mest. Hierbij is voor de jaren 1994 t/m 1997
ervan uitgegaan dat de samenstelling van de getransporteerde
mest gelijk is aan die van de geproduceerde mest. De volgende
gehalten aan mineralen zijn gebruikt:

Met de invoering van het mineralenaangiftesysteem (MINAS) per
1-1-1998 (zie hoofdstuk 5) is het voor stikstof en fosfaat niet
langer nodig uit te gaan van berekende gehalten. Er is zijn niet
alleen gebruik gemaakt van de getransporteerde hoeveelheden
mest uit de gegevens van Bureau Heffingen maar ook van de
hoeveelheden stikstof en fosfaat in deze mest bij Bureau
Heffingen bekend. De hoeveelheden stikstof en fosfaat zijn voor
het grootste deel afkomstig uit mestanalyses (ca 600 000). Voor
een klein deel is gebruik gemaakt van forfaitaire (wettelijk vastge-
stelde) gehalten. De forfaitaire gehalten zijn meestal lager of gelijk
aan de werkelijke gehalten. Omdat het bestand van Bureau
Heffingen geen gegevens over kalium bevat, zijn de gemiddelde
kaliumgehalten van de mest berekend zoals voor voorgaande
jaren (tabel 2e).

In tabel 2e zijn de gemiddelde gehalten stikstof en fosfaat in de
afgevoerde mest gegeven.

De gemiddelde fosfaatgehalten zoals berekend uit de MINAS-
gegevens komen goed overeen met de gehalten die voor voor-
gaande jaren zijn berekend uit de mestproductiecijfers. De stik-
stofgehalten voor 1998, 1999 en 2000 zijn daarentegen veel
lager. Het verschil is verklaarbaar uit extra gasvormige verliezen
die niet eerder zijn meegenomen in de berekeningen (zie 2A).

C. Mestgebruik

Het gebruik van mest is berekend als de productie plus de aan-
voer minus de afvoer van mest en mineralen in een bepaald

gebied. De overgang van berekende gehalten in de getranspor-
teerde mest naar gemeten (en deels forfaitaire) gehalten levert
voor fosfaat goed vergelijkbare cijfers op. Voor stikstof is dit ook
voor 1999 en 2000 en in mindere mate voor 1998 het geval (zie
B). Het stikstofgehalte van de geproduceerde rundveemest wijkt
nogalaf van dat van de getransporteerde mest. Het verschil in
samenstelling is wellicht verklaarbaar doordat de getranspor-
teerde mest (7% van de geproduceerde rundveemest) van meer
intensieve bedrijven afkomstig is.

Omdat zowel de productie van stikstof in de mest (zie A) als de
hoeveelheid getransporteerde stikstof (zie B) voor 1998, 1999 en
2000 anders zijn berekend dan voor eerdere jaren, is het gebruik
van stikstof niet goed vergelijkbaar met dat van eerdere jaren. Het
gebruik van stikstof in 1994 t/m 1997 is waarschijnlijk met ca 10%
overschat. Het gebruik van de verschillende mestsoorten, van
fosfaat en van kalium is wel goed vergelijkbaar voor de jaren 1994
t/m 2000.

Plaatsingsruimte
De plaatsingsruimte voor een bepaald jaar is de hoeveelheid dier-
lijke mest, uitgedrukt in fosfaat, die volgens de geldende normen
maximaal gebruikt mag worden in het betreffende gebied.
Volgens deze normen mochten in 1994 de volgende hoeveelhe-
den fosfaat gebruikt worden: 150 kg P2O5 per ha snijmais, 125 kg
P2O5 per ha overig bouwland en 200 kg P2O5 per ha grasland.
Voor 1995 is dat 110 kg P2O5 per ha snijmais, 110 kg P2O5 per ha
overig bouwland en 150 kg P2O5 per ha grasland. Voor 1996 en
1997 is dat 110 kg P2O5 per ha snijmais en overig bouwland en
135 kg P2O5 per ha grasland.

Per 1 januari 1998 is het mineralenaangiftesysteem (MINAS) van
kracht geworden. Bedrijven met meer dan 2,5 grootvee-eenheden
(gve) per ha moeten een mineralenboekhouding bijhouden en een
heffing betalen wanneer hun mineralenoverschot meer bedraagt
dan de verliesnorm.

In 2000 zijn de normen aangescherpt (zie tabel 5a en 5b). In 2000
bedraagt het toegestaane verlies 35 kg fosfaat per hectare
cultuurgrond en 275 kg stikstof per hectare grasland en 150 kg
stikstof per hectare bouwland. Het overschot wordt berekend als
aanvoer minus afvoer. De gemiddelde afvoer van fosfaat door het
gewas bedroeg 80 kg per hectare grasland en 65 kg per hectare
bouwland. Hiermee komt het vrij toegestane fosfaatgebruik in
2000 op 115 kg fosfaat per hectare grasland en op 105 kg fosfaat
per hectare bouwland.

De gemiddelde afvoer van stikstof door het gewas bedroeg in
2000 275 kg per hectare grasland en 150 kg per hectare bouw-
land. Hiermee komt het vrij toegestane stikstofgebruik in 2000 op
575 kg stikstof per hectare grasland en 315 kg stikstof per hectare
bouwland. Voor bedrijven met minder dan 2,5 gve per hectare
geldt in 2000 een maximum fosfaatgebruik uit dierlijke mest van
115 kg fosfaat per hectare grasland en 100 kg fosfaat per hectare
bouwland.

De plaatsingsruimte minus de gebruikte hoeveelheid fosfaat is de
resterende plaatsingsruimte. Een positieve resterende plaatsing-
ruimte betekent dat volgens de normen meer fosfaat in een
gebied gebruikt mag worden. Een negatieve resterende plaat-
singsruimte betekent dat er meer fosfaat in een gebied gebruikt is
dan volgens de normen is toegestaan.

Bij de berekening van de mestproductie en de benuttingsgraad is
uitgegaan van de bedrijven die geteld zijn in de jaarlijkse land-
bouwtelling. In de praktijk kan en mag ook mest worden geprodu-
ceerd en toegepast op grond van particulieren en kleine bedrijven
(<3 nge) die niet in de landbouwtelling worden geteld. Het aantal
dieren per hectare cultuurgrond is op deze bedrijven lager dan op
de bedrijven die wel worden geteld in de landbouwtelling.
Wanneer deze kleine bedrijven meegeteld zouden zijn, zou de
benuttingsgraad waarschijnlijk iets lager uitkomen.

3. Beperkingen van de waarneming en onzekerheden

De hoeveelheden geproduceerde mest die het CBS heeft
berekend, zijn in deze publicatie gecombineerd met de door de
Mestbank en het Bureau Heffingen geregistreerde hoeveelheden
getransporteerde mest. Voor mineralen is hetzelfde gedaan. Bij
het combineren van deze twee verschillende gegevensbronnen op
een gedetailleerd regionaal niveau (gemeenten) komen eventuele
onnauwkeurigheden in de bronnen aan het licht. Deze paragraaf
signaleert een aantal van de meest opvallende problemen en
noemt de belangrijkste oorzaken. Ook de orde van grootte van de
problemen wordt geschetst en de betekenis van eventuele
onnauwkeurigheden met betrekking tot het gebruik van deze
publicatie.

De belangrijkste onvolkomenheden zijn:
– Uit de registraties van Bureau Heffingen zijn geen cijfers

beschikbaar over handel, opslag en mestverwerking in 1997
t/m 2000. Het CBS heeft voor de betreffende posten netto
transportcijfers berekend uit de restposten en uit een eigen
enquête onder mestverwerkers. Ook zijn er geen cijfers
beschikbaar over de invoer van mest in Nederland in 1997. De
registraties van Bureau Heffingen hebben betrekking op ca
95% van de afleverbewijzen.

– Voor het jaar 1997 was het in de registraties van het Bureau
Heffingen niet altijd mogelijk om onderscheid te maken tussen
de gemeente Groningen en de provincie Groningen. Als gevolg
hiervan wordt het mestgebruik in de gemeente Groningen in
1997 zwaar overschat.

– In een drietal gemeenten, Helmond, Hendrik-Ido-Ambacht en
Meerssen is verspreid over de jaren 1994 tot en met 1998 het
gebruik van mineralen negatief geweest. Dit komt doordat de
afvoer groter is geweest dan de som van productie en aan-
voer.

– Voor een aantal gemeenten is het gebruik van een bepaalde
mestsoort negatief. Er is per saldo meer van deze mestsoort
afgevoerd dan er geproduceerd werd. Dit is voor een groot
aantal gemeenten het geval voor de beide soorten pluimvee-
mest (dun en vast). Verder is dit voor een beperkt aantal
gemeenten het geval voor dunne kalvermest, dunne vlees-
varkensmest en dunne fokvarkensmest.

Bij een relatief gedetailleerd cijfer als bijvoorbeeld het gebruik van
een bepaalde soort mest komen onnauwkeurigheden betrekkelijk
gemakkelijk aan het licht. Voor een gesommeerde uitkomst zoals
het mineralengebruik wordt een eventueel tekort voor de ene
mestsoort gecompenseerd door een positief gebruik van andere
mestsoorten. De onnauwkeurigheden zijn voornamelijk te wijten
aan verschillen tussen de twee gebruikte bronnen. De voornaam-
ste verschillen zijn:

I. Verschillen in de wijze van registratie.

II. De mesttransportgegevens zijn een registratie van de werke-
lijkheid terwijl de mestproductiecijfers berekeningen zijn op
basis van het aantal dieren in de landbouwtelling.

Ad I:
1. De mestproductie wordt toegerekend aan de woonplaats van

een landbouwbedrijf terwijl de Mestbank c.q. Bureau Heffing
de laad- en losplaats bij een mesttransactie registreren.

2. Elk jaar treden wijzigingen op in de gemeentegrenzen. De
mestproductie is berekend naar de gemeentegrenzen van
respectievelijk 1994, 1995, 1996, 1997, 1998, 1999 en 2000.
De mesttransporten van de Mestbank zijn gesommeerd voor
de gemeentegrenzen van 1996 en die van Bureau Heffingen
van 1997 voor de gemeentegrenzen van uiteenlopende jaren.
Vanaf 1998 zijn de gemeentegrenzen van het desbetreffende
statistiekjaar gebruikt.

3. De mestproductie is berekend per kalenderjaar, terwijl bij de
mestafvoer ook voorraad van een eerder jaar kan worden afge-
voerd.

4. De categorie overige mest van de Mestbank en Bureau
Heffingen omvat meer mestsoorten dan die van het CBS.
Kwantitatief is dit van ondergeschikt belang.

Ad II:
1. De mestproductie is berekend met de standaardnormen van

de Werkgroep Uniformering Mest- en mineralencijfers (WUM).
Dit zijn gemiddelden per dier. In werkelijkheid kunnen forse
afwijkingen voorkomen als gevolg van management en wijze
van mestopslag e.d. Hierdoor kan de geregistreerde mest-
afvoer afwijken van de berekende productie. Wanneer in een
gemeente het aantal veehouderijbedrijven gering is, of in een
gemeente enkele heel grote bedrijven voorkomen dan kan de
mestproductie in deze gemeente sterk bepaald worden door
het management van enkele bedrijven en als gevolg sterk
afwijken van de berekende mestcijfers.

2. De landbouwtelling is een momentopname. Voor de bereke-
ning van de mestproductie wordt er van uitgegaan dat het aan-
tal hokken dat leeg staat tijdens de telling gelijk is aan het
gemiddelde aantal hokken dat gedurende het jaar leegstaat.
Voor grotere regio’s is dit juist. Voor gemeenten met enkele
(grote) bedrijven kan dit een te lage of te hoge berekende
mestproductie opleveren.

3. Voor pluimveemest spelen nog een aantal extra complicerende
factoren. Een negatief gebruik van vaste of dunne pluimvee-
mest is de meest voorkomende fout.
– In 80–85% van de gevallen wordt het negatieve gebruik

verklaard door een verkeerde inschatting van het aandeel
dunne en vaste pluimveemest. Na omrekening in mineralen
is er geen sprake meer van een negatief gebruik van pluim-
veemest. Het negatieve gebruik van dunne pluimveemest
valt volledig weg tegen het positieve gebruik van vaste
pluimveemest of omgekeerd. Landelijk was in 1999 en
2000 ongeveer 75% van de leghennen gehuisvest in een
stal metvaste mest en de andere 25% in een stal met een
systeem met dunne mest. In 1994 was het aandeel vaste
mest 50%. Voor de berekening van de mestproductie is de
landelijke verdeling aangehouden omdat gegevens over de
werkelijke verdeling niet jaarlijks beschikbaar zijn. Per
gemeente kan de verdeling sterk afwijken van de landelijke
verdeling. In Raalte bijvoorbeeld bestond de pluimveemest
in 1994 voor 94% uit dunne mest.

– Voor de huisvesting van leghennen bestaan diverse uiteen-
lopende systemen. Bij de berekening van de mestproductie
is uitgegaan van de gemiddelde hoeveelheid vaste en
dunne mest per dier. In het systeem met de hoogste mest-
productie wordt 25% meer mest geproduceerd dan de
gemiddelde mestproductie.

– De legperiode van leghennen duurt langer dan een jaar
(1,1 jaar). Bij een flink deel van de leghensystemen wordt
de mest aan het eind van de legperiode verwijderd. Hierbij
wordt in een keer een mesthoeveelheid afgevoerd die
groter is dan de jaarproductie.

– Voor ander pluimvee dan kippen, kalkoenen en vlees-
eenden wordt geen mestproductie berekend. Voorbeelden
zijn: ganzen, parelhoenders, legeenden en struisvogels.

Afgezien van de voorgaande opsomming kunnen ook nog zowel
in de landbouwtelling als in de registraties van de Mestbank c.q.
het Bureau Heffingen fouten voorkomen die leiden tot een onder-
schatting van de hoeveelheid geproduceerde mest, een onder-
schatting van de aanvoer en/of een overschatting van de aanvoer.
Ook kunnen in de transportregistratie problemen optreden bij het
toekennen van de mestcode en van de locatie. Wanneer de laad-
of losplaats niet is ingevuld wordt de transactie aan het adres van
het bedrijf toegekend. Dit adres kan verschillen van de laad- of
losplaats.

Een negatief mestgebruik komt het meest voor bij pluimveemest
(tabel 3a). Ook de orde van grootte van het negatieve gebruik is
voor deze mestsoort het grootst. Het merendeel van het negatieve

4 Centraal Bureau voor de Statistiek

gebruik kan verklaard worden uit de hiervoor genoemde ver-
klaringen, met name A1, A3 en B1.

Bij het gebruik van zowel regionaal als inhoudelijk gedetailleerde
uitkomsten uit deze publicatie moet rekening worden gehouden
met aanzienlijke foutenmarges. Dit geldt vooral voor de cijfers
over het gebruik van vaste en dunne pluimveemest. Bij gebruik
van meer geaggregeerde gebruikscijfers zoals het mineralen-
gebruik per hectare per gemeente of het absolute mineralen-
gebruik per landbouwgebied zijn de foutenmarges beperkt.

4. De mestproblematiek

De productie van de Nederlandse landbouw is door specialisatie,
schaalvergroting en intensivering aanzienlijk toegenomen.
Productieverhoging deed zich ook al voor in eerste helft van de
20e eeuw, maar de ontwikkeling van de landbouw is vooral na
1960 in een stroomversnelling gekomen. Vooral de groei van de
intensieve veehouderij nam een grote vlucht. Bedrijven met vlees-
kalveren, varkens of pluimvee in combinatie met een gering
oppervlakte aan beschikbare cultuurgrond zijn hiervan de belang-
rijkste exponent. De ontwikkeling van de intensieve veehouderij is
bevorderd door het EG-landbouwbeleid en de grote vraag naar
goedkope veehouderijproducten binnen de EG, terwijl de import
van goedkope veevoedergrondstoffen uit landen buiten de EG
prijsverlagend en productieverhogend werkte. De groeiende aan-
tallen dieren hebben een groeiende hoeveelheid mest teweeg
gebracht. Veelal veel meer dan de bedrijven op hun eigen cultuur-
grond kunnen verwerken. Ook oversteeg het toenemende aanbod
van mest al snel de afzetmogelijkheden in de naaste omgeving.
Zodoende is in gebieden waar intensieve veehouderijbedrijven
relatief veel voorkomen een overschot aan dierlijke mest ontstaan.

Milieubelasting

Afhankelijk van de wijze waarop overschotten van dierlijke mest
worden verwerkt, kunnen deze in meerdere of mindere mate een
belasting vormen voor het milieu. Het groeiende gewas kan de
opgebrachte mest slechts voor een deel opnemen. Zodoende leidt
het toepassen van ruime hoeveelheden dierlijke mest tot een
overmaat van bemestende stoffen in het milieu, waaronder stik-
stof, fosfaat en kalium. Vooral stikstof en fosfaat veroorzaken
milieuproblemen. Van kalium is bekend dat het de opname van
magnesium door het gewas belemmert. Hierdoor kan magnesium-
gebrek (kopziekte) bij rundvee ontstaan. De stikstof- en kalium-
verbindingen zijn over het algemeen goed oplosbaar en komen
terecht in het grondwater en van daaruit in het oppervlaktewater.
Te hoge nitraat (NO3)-concentraties in het grondwater maken het
ongeschikt voor consumptie door dieren en voor drinkwaterberei-
ding.

Bij de omzetting van stikstofverbindingen in de bodem en in de
mest ontwijkt een kleine hoeveelheid lachgas (N2O) naar de lucht.
Lachgas is een broeikasgas en tast de ozonlaag aan. Stikstof ont-
wijkt ook uit mest naar de lucht in de vorm van ammoniak (NH3).
Ammoniak veroorzaakt verzuring van de bodem en het oppervlak-
tewater en veroorzaakt schade aan bossen. Fosfaat bindt zich
voornamelijk aan bodemdeeltjes. Fosfaat dat wordt opgebracht
wanneer de meeste bindingsmogelijkheden al benut zijn, zal uit
de bodem uitspoelen en in het oppervlaktewater terecht komen.
Daar leidt het fosfaat tot eutrofiering van dit water.

5. De regelgeving

De problemen die dierlijke mest in het milieu veroorzaakt, vorm-
den in 1984 voor de overheid aanleiding tot het invoeren van de
Interimwet beperking varkens- en pluimveehouderijen. Deze wet

had tot doel de verdere groei van de intensieve veehouderij tegen
te gaan. Op 1 januari 1987 is de regelgeving uitgebreid met
besluiten in het kader van de Wet bodembescherming en de
Meststoffenwet. In beide wetten wordt de hoeveelheid geprodu-
ceerd fosfaat als maat voor de hoeveelheid geproduceerde mest
gehanteerd.

De Wet bodembescherming en de Meststoffenwet bepalen hoe-
veel mest er per hectare mag worden gebruikt en hoe en wanneer
dit dient te gebeuren. Uiteindelijk doel is evenwichtsbemesting: de
mineralengift is dan gelijk aan de onttrekking door het gewas met
inbegrip van acceptabele verliezen naar het milieu (zie tabel 5a en
5b). De regelgeving is vanaf 1991 geleidelijk aangescherpt. Daar-
naast hebben de provincies in het kader van deze wet normen
bepaald voor de grondwater-beschermingsgebieden.

De regelgeving in het kader van de Meststoffenwet heeft als doel-
stelling het beperken van de productie van dierlijke mest tot een,
uit milieu- en landbouwkundig oogpunt gezien, aanvaardbaar
niveau. Hiertoe is voor elk bedrijf de mestproductie per diersoort
vastgesteld, uitgedrukt in fosfaat. Produceert een bedrijf minder
dan 125 kilo fosfaat per hectare per jaar, dan mag worden uitge-
breid tot die norm is bereikt. Bedrijven die op de referentiedatum
– 31 december 1986 – al een hogere productie hadden, mogen
absoluut niet verder uitbreiden. Ook bepaalt deze wet dat een
bedrijf dat meer mest produceert dan overeenkomt met 125 kg
fosfaat per hectare, over deze teveel geproduceerde mest een
zogenaamde overschotheffing moet betalen.

Wanneer meer mest wordt geproduceerd dan volgens de Wet
bodembescherming op eigen land mag worden toegepast, dient
dit overschot te worden afgevoerd. Hiertoe dienen veehouders
een mestboekhouding bij te houden, waarin het aantal dieren, het
grondoppervlak, de mestvoorraden en de aan- en afvoer van mest
worden bijgehouden. Tenslotte regelt de Meststoffenwet de instel-
ling van een landelijke Mestbank. Deze registreerde vanaf 1 mei
1987 tot 1 januari 1998 de aan- en afvoer van dierlijke mest op
bedrijfsniveau. Per 1 januari 1998 werd de Stichting Landelijke
Mestbank (SLM) opgeheven en heeft Bureau Heffingen van het
Ministerie van Landbouw, Natuurbeheer en Visserij de wettelijke
taken van de SLM overgenomen.

De regelgeving van 1987 heeft betrekking op rundvee, varkens,
kippen en kalkoenen. Vanaf 1 februari 1992 vallen ook eenden,
konijnen, nertsen, vossen, schapen en geiten onder de Meststof-
fenwet.

Naast deze twee wetten, die gebaseerd zijn op de productie van
fosfaat, worden in de Interimwet Ammoniak en Veehouderij
grenzen gesteld aan de toename van de ammoniak emissie door
uitbreiding c.q. nieuwvestiging van veehouderijbedrijven nabij voor
verzuring gevoelige gebieden. Om de ammoniakemissie bij het
uitrijden van dierlijke mest te reduceren is het emissie-arm aan-
wenden van dierlijke mest via de Wet bodembescherming ver-
plicht gesteld. Deze verplichting is gefaseerd ingevoerd in de
periode 1991–1995. Vanaf 1995 is emissie-arm aanwenden ver-
plicht gedurende de gehele uitrijperiode.

Vanaf 1 januari 1998 is voor de meest intensieve bedrijven (meer
dan 2,5 grootvee-eenheden (gve) per hectare cultuurgrond) het
mineralen-aangiftesysteem (MINAS) gaan gelden. (Gve is een
grootvee-eenheid; is gelijk aan de fosfaatproductie van 1 melk-
koe). De minder intensieve, niet-MINASplichtige bedrijven krijgen
alleen een gebruiksnorm opgelegd voor fosfaat uit dierlijke en
overige organische mest (zuiveringsslib) van 85 kg fosfaat per
hectare en 80 kg fosfaat vanaf 2002. Vanaf 2001 geldt MINAS
ook voor veel bedrijven zonder vee. Wanneer een bedrijf met zijn
dierlijke mestgift boven de aanvoernorm komt, wordt het automa-
tisch verplicht om deel te nemen aan MINAS. De MINASplichtige
bedrijven moeten een evenwicht bereiken tussen de hoeveelheid
aangevoerde fosfaat en stikstof en de afgevoerde hoeveelheid,
met acceptatie van zekere verliezen per hectare cultuurgrond, de

5

zogenaamde verliesnormen. De verliesnormen zullen gefaseerd
worden aangescherpt. Het streven is om de verliezen zoveel
mogelijk te beperken.

6. De uitvoering

A. De rol van de mestbank

De Meststoffenwet regelde de instelling van een landelijke Mest-
bank. Vanaf 1 mei 1987 tot en met december 1997 registreerde
de Stichting Landelijke Mestbank de aan- en afvoer van dierlijke
mest bij bedrijven op basis van de afleveringsbewijzen, die aan
Mestbank werden toegezonden.

Met ingang van 1 januari 1998 is de Mestbank opgeheven en
worden de wettelijke taken van de mestbank, inclusief de registra-
tie van de mestafleveringsbewijzen, voortgezet door het Bureau
Heffingen van het Ministerie van Landbouw, Natuurbeheer en
Visserij. De afleveringsbewijzen gelden voor de betrokkenen als
bewijs dat een bepaalde hoeveelheid mest en mineralen in de
vorm van dierlijke mest van eigenaar is verwisseld.

B. Het bureau heffingen

Het Bureau Heffingen is een zelfstandige dienst van het Ministerie
van Landbouw, Natuurbeheer en Visserij. Met ingang van 1 janu-
ari 1998 heeft het Bureau Heffingen de status van agentschap
gekregen. Het Bureau Heffingen heeft een tweetal hoofdtaken:
1. Het bijdragen aan de uitvoerbaarheid van wet- en regelgeving
2. Het uitvoeren van wet en regelgeving.

ad 1
Ten dienste van de vergroting van de uitvoerbaarheid van wet- en
regelgeving onderkent het Bureau Heffingen een drietal deel-
taken:
a) adviseren over de uitvoering van bestuurlijke maatregelen
b) adviseren over en bij invoering van nieuwe wet- en regelgeving
c) informatie verstrekken ten behoeve van beleidsdoeleinden.

ad 2
Ter zake van het uitvoeren van wet- en regelgeving heeft het
Bureau Heffingen de onderstaande taken:
a) vaststellen en innen van de mineralenheffing, varkensheffing

en overschotheffing
b) uitvoeren van het MINeralen Aangifte Systeem (MINAS)
c) registratie van mestproductierechten en varkensrechten
d) uitvoeren van het Besluit kwaliteit en gebruik van overige orga-

nische meststoffen
e) uitvoeren van de Regeling administratieve voorschriften bestrij-

dingsmiddelen
f) administratief controleren van grensoverschrijdende mesttrans-

porten in verband met de Regeling keuring en handel dierlijke
producten

g) meldpunt voor internationale mesttransporten in het kader van
Europese Verordening op de Overbrenging van Afvalstoffen

h) erkenning van intermediairs
i) verwerken van afleveringsbewijzen dierlijke meststoffen
j) afhandelen bezwaar- en beroepszaken
k) uitvoeren van de Opkoopregeling varkensrechten
l) geheel of gedeeltelijk omzetten van mestproductierechten

varkens/kippen naar varkensrechten.

Met betrekking tot deze publicatie is deeltaak 2i) het belangrijkst.
De gegevens over het transport van mest en mineralen vanaf
1997 komen voort uit de administratie van de afleveringsbewijzen
dierlijke meststoffen van datzelfde jaar.

Met ingang van 1 januari 1998 is het MINAS in werking getreden.
Daarmee komt het systeem van overschotheffing te vervallen. De
invoering van MINAS heeft voor de betrokken bedrijven veel
veranderingen met zich meegebracht. Onder andere is het afleve-
ringsbewijs aanzienlijk veranderd en zijn nieuwe regels gaan
gelden voor het transport van mest. Andere nieuwe regelingen die
in de loop van 1998 zijn ingevoerd zijn: de Wet herstructurering
varkenshouderij (Whv) per 1 september 1998 en als uitvloeisel
hiervan de Varkensheffing, eveneens per 1 september 1998.

7. Literatuur

Oenema, O., G.L. Velthof, N. Verdoes, P.W.G. Groot Koerkamp,
G.J. Monteny, A. Bannink, H.G. van der Meer en K.W. van der
Hoek, 2000. Forfaitaire waarden voor gasvormige stikstofverliezen
uit stallen en mestopslagen. Alterra-rapport 107, gewijzigde druk,
ISSN 1566–7197.

CBS-publicaties op het gebied van mest en mineralen
– Mestproductie, mineralenuitscheiding en mineralen in de mest,

1994. In Kwartaalbericht milieustatistieken (12), no.4, 1995.
– Mestproductie, mineralenuitscheiding en mineralen in de mest,

1995. In Maandstatistiek van de landbouw (44), no.11, 1996.
– Mestproductie, mineralenuitscheiding en mineralen in de mest,

1996. In Maandstatistiek van de landbouw (45), no.12, 1997.
– Mestproductie, mineralenuitscheiding en mineralen in de mest,

1997. In Maandstatistiek van de landbouw (46), no.12, 1998.
– Mestproductie en mineralenuitscheiding, 1998. In Kwartaal-

bericht milieustatistieken (16), no. 4, 1999.
– Productie van dierlijke mest 1994–1999. Statline, www.cbs.nl

2001
– Uniformering berekening mest en mineralen. Standaardcijfers

1990 t/m 1992. In drie delen voor resp. rundvee, varkens en
pluimvee. Werkgroep Uniformering berekening Mest- en
mineralencijfers. (redactie M.M. van Eerdt). CBS, IKC-Veehou-
derij, LAMI, LEI-DLO, RIVM en SLM.

– Opslag, transport en gebruik van dierlijke mest 1985/’86. CBS,
1989.

– Transport van drijfmest met subsidie van mestbanken, 1986. In
Kwartaalbericht milieustatistieken (7), no.2, 1990.

– Mesttransportstromen in Nederland 1994 en 1995. In Kwartaal-
bericht milieustatistieken (14), no.2, 1997.

– Mesttransportstromen in Nederland 1996. In Kwartaalbericht
milieustatistieken (15), no.3, 1998.

– Mesttransportstromen in Nederland 1997. In Kwartaalbericht
milieustatistieken (17), no.1, 2000.

Cijfers over mesttransporten uit eerdere jaren in publicaties van
de Stichting Landelijke Mestbank (SLM)
– Rapportage van geregistreerde afzet van dierlijke mest in 1987

en 1988. Den Haag, 1989.
– Afzet van dierlijke mest in de periode 1988–1991. Nijkerk,

1993.
– Afzet van dierlijke mest in 1992. Nijkerk, 1993.
– Afzet van dierlijke mest in 1993. Nijkerk, 1994.

6 Centraal Bureau voor de Statistiek

8. Tabellen

Tabel 1a
Mestproductie door de veestapel, 1960–2004*

1960 1970 1980 1986 1990 1998 1999 2000 2001 2002 2003 2004*

mld kg

Totale mestproductie 53,9 67,6 85,7 94,2 86,0 76,1 74,7 74,8 74,2 70,7 68,4 68,4
w.v.

Dunne mest 52,9 66,4 83,9 93,3 84,9 73,2 71,6 71,6 71,0 67,6 65,9 65,7
Vaste mest 1,0 1,2 1,9 0,9 1,2 2,7 3,1 3,1 3,1 3,1 2,5 2,7

Tabel 1b
Stikstof 1) en fosfaat in dierlijke mest en kunstmest, 1970–2004*

1970 1980 1986 1990 1992 1993 1998 1999 2000 2001 2002 2003* 2004*

mln kg
Totaal

Stikstof (als N-totaal) 743 969 1 094 974 969 988 873 828 754 714 676 665 677
Fosfaat (als P2O5) 278 314 340 294 297 303 255 256 245 237 220 214 206

Dierlijke mest, gehele veestapel
Stikstof (als N-totaal) 356 483 594 574 577 598 470 445 415 416 384 373 377
Fosfaat (als P2O5) 170 230 259 220 219 235 193 191 183 185 162 162 166

Kunstmest 2)

Stikstof (als N-totaal) 387 486 500 400 392 390 403 383 339 298 292 291 300
Fosfaat (als P2O5) 108 84 81 74 78 68 71 65 62 52 48 52 40

1) De stikstofproductie betreft de hoeveelheid stikstof, alleen gecorrigeerd voor het ammoniakverlies op het moment van uitrijden van de mest (zie Productie van dierlijke
mest). Vanaf 1998 ook gecorrigeerd voor andere gasvormige stikstofverliezen.

2) Afzet van kunstmest tussen 1 juli van het vermelde jaar en 1 juli van het voorafgaande jaar.

7

Tabel 2a
Omrekenfactoren getransporteerde mesthoeveelheden naar mineralen,
1994

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 5,7 1,9 7,9
Dunne kalvermest 2,6 1,2 3,2
Vaste pluimveemest 39,0 21,0 24,0
Dunne pluimveemest 12,0 7,7 7,0
Dunne vleesvarkensmest 9,9 4,5 8,0
Dunne fokvarkensmest 4,9 3,4 4,5
Overige mest 1) 16,0 7,7 16,0
Bewerkte dunne kalvermest 3) 2,4 5,4 3,7
Gemengde mest 2) 7,9 4,1 7,0

1) Overige mest is de mest van schapen, geiten, konijnen, nertsen en vossen.
2) Gemengde mest is voornamelijk afkomstig van de post handel & en opslag.

Verschillende mestsoorten worden samen opgeslagen in een silo. De
gemengde mest is samengesteld uit de mestsoorten waarvan meer is aange-
voerd dan afgevoerd door handel & opslag. Ruim 80% hiervan is varkensmest.
De hoeveelheid afgevoerde gemengde mest is lager dan het saldo van de
aangevoerde mestsoorten. Hierdoor heeft de post handel en & opslag een
overschot aan mest en mineralen. Er is sprake van voorraadvorming en/of
verlies.

3) De mineralengehalten van bewerkte dunne kalvermest zijn aangeleverd door
de Stichting Mestverwerking Gelderland.

Tabel 2b
Omrekenfactoren getransporteerde mesthoeveelheden naar mineralen,
1995

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 5,7 1,9 7,4
Dunne kalvermest 3,2 1,4 4,2
Vaste pluimveemest 40,0 19,0 22,0
Dunne pluimveemest 12,0 7,0 6,1
Dunne vleesvarkensmest 9,6 4,2 7,9
Dunne fokvarkensmest 5,2 3,1 4,4
Overige mest 1) 16,0 7,5 15,0
Bewerkte dunne kalvermest 3) 2,4 5,2 3,7
Gemengde mest 2) 8,2 4,1 6,8
Pluimveemestkorrels 64,0 34,0 39,0

1) Overige mest is de mest van schapen, geiten, konijnen, nertsen en vossen.
2) Gemengde mest is voornamelijk afkomstig van de post handel & en opslag.

Verschillende mestsoorten worden samen opgeslagen in een silo. De
gemengde mest is samengesteld uit de mestsoorten waarvan meer is aange-
voerd dan afgevoerd door handel & opslag. Ruim 80% hiervan is varkensmest.
De hoeveelheid afgevoerde gemengde mest is lager dan het saldo van de
aangevoerde mestsoorten. Hierdoor heeft de post handel en & opslag een
overschot aan mest en mineralen. Er is sprake van voorraadvorming en/of
verlies.

3) De mineralengehalten van bewerkte dunne kalvermest zijn aangeleverd door
de Stichting Mestverwerking Gelderland.

8 Centraal Bureau voor de Statistiek

Tabel 2c
Omrekenfactoren getransporteerde mesthoeveelheden naar mineralen,
1996

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 5,7 1,8 7,4
Dunne kalvermest 3,2 1,3 4,2
Vaste pluimveemest 39,2 18,8 22,7
Dunne pluimveemest 12,1 6,6 6,7
Dunne vleesvarkensmest 9,5 4,2 7,9
Dunne fokvarkensmest 5,1 2,9 4,4
Overige mest 1) 14,8 6,9 15,8
Bewerkte dunne kalvermest 3) 2,2 5,6 3,7
Gemengde mest 2) 7,8 3,7 6,5
Pluimveemestkorrels 69,0 33,0 40,0

1) Overige mest is de mest van schapen, geiten, konijnen, nertsen en vossen.
2) Gemengde mest is voornamelijk afkomstig van de post handel & en opslag.

Verschillende mestsoorten worden samen opgeslagen in een silo. De
gemengde mest is samengesteld uit de mestsoorten waarvan meer is aange-
voerd dan afgevoerd door handel & opslag. Ruim 80% hiervan is varkensmest.
De hoeveelheid afgevoerde gemengde mest is lager dan het saldo van de
aangevoerde mestsoorten. Hierdoor heeft de post handel en & opslag een
overschot aan mest en mineralen. Er is sprake van voorraadvorming en/of
verlies.

3) De mineralengehalten van bewerkte dunne kalvermest zijn aangeleverd door
de Stichting Mestverwerking Gelderland.

Tabel 2e
Gemiddelde mineralengehalten van de getransporteerde mest, 1998

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 4,2 1,8 7,7
Dunne kalvermest 2,9 1,7 4,3
Vaste pluimveemest 28,7 20,7 20,7
Dunne pluimveemest 10,3 6,6 6,1
Dunne vleesvarkensmest 7,2 4,0 7,9
Dunne fokvarkensmest 4,4 2,8 4,1
Overige mest 10,4 8,2 16,2
Bewerkte dunne kalvermest 2,9 5,6 3,8
Pluimveemestkorrels 44,0 32,0 25,0

Tabel 2g
Gemiddelde mineralengehalten van de getransporteerde mest, 2000

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 3,9 1,7 6,6
Dunne kalvermest 2,9 1,5 4,8
Vaste pluimveemest 29,3 22,1 18,9
Dunne pluimveemest 10,7 7,3 5,5
Dunne vleesvarkensmest 7,2 4,1 7,6
Dunne fokvarkensmest 1) 4,6 2,9 4,4
Overige mest 10,4 7,5 13,9
Bewerkte dunne kalvermest 3,4 5,9 4,4
Pluimveemestkorrels 42,2 32,9 23,3

1) Exclusief opfokzeugen.

Tabel 2d
Omrekenfactoren getransporteerde mesthoeveelheden naar mineralen,
1997

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 5,7 1,8 7,5
Dunne kalvermest 3,0 1,3 4,2
Vaste pluimveemest 37,0 18,6 24,0
Dunne pluimveemest 10,9 6,2 6,8
Dunne vleesvarkensmest 9,4 4,2 8,1
Dunne fokvarkensmest 5,4 3,1 4,6
Overige mest 1) 16,1 7,5 17,8
Bewerkte dunne kalvermest 3) 3,1 7,5 4,1
Gemengde mest 2) 7,4 3,6 6,3
Pluimveemestkorrels 61,0 31,0 39,0

1) Overige mest is de mest van schapen, geiten, konijnen, nertsen en vossen.
2) Gemengde mest is voornamelijk afkomstig van de post handel & en opslag.

Verschillende mestsoorten worden samen opgeslagen in een silo. De
gemengde mest is samengesteld uit de mestsoorten waarvan meer is aange-
voerd dan afgevoerd door handel & opslag. Ruim 80% hiervan is varkensmest.
De hoeveelheid afgevoerde gemengde mest is lager dan het saldo van de
aangevoerde mestsoorten. Hierdoor heeft de post handel en & opslag een
overschot aan mest en mineralen. Er is sprake van voorraadvorming en/of
verlies.

3) De mineralengehalten van bewerkte dunne kalvermest zijn aangeleverd door
de Stichting Mestverwerking Gelderland.

Tabel 2f
Gemiddelde mineralengehalten van de getransporteerde mest, 1999

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 4,1 1,8 7,5
Dunne kalvermest 2,9 1,6 4,7
Vaste pluimveemest 29,9 21,5 19,0
Dunne pluimveemest 10,8 7,2 5,5
Dunne vleesvarkensmest 7,3 4,0 7,8
Dunne fokvarkensmest 1) 4,8 3,1 4,1
Overige mest 11,4 9,4 14,6
Bewerkte dunne kalvermest 2,9 6,1 3,7
Pluimveemestkorrels 43,0 31,0 25,0

1) Exclusief opfokzeugen.

Tabel 2h
Gemiddelde mineralengehalten van de getransporteerde mest, 2001

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 3,8 1,6 7,0
Dunne kalvermest 3,0 1,6 4,8
Vaste pluimveemest 27,9 21,1 18,4
Dunne pluimveemest 10,1 6,6 5,5
Dunne vleesvarkensmest 6,7 4,0 7,7
Dunne fokvarkensmest 1) 4,7 2,9 4,6
Overige mest 10,3 9,1 15,9
Bewerkte dunne kalvermest 2,8 6,8 4,4
Pluimveemestkorrels 42,2 41,8 24,9

1) Exclusief opfokzeugen.

Tabel 3
Gemeenten met een negatief gebruik van een mestsoort

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Pluimveemest 68 64 65 73 161 73 74 68 75 106
Vleeskalvermest 13 10 15 9 16 5 6 11 6 6
Vleesvarkensmest 8 3 4 8 8 4 1 5 3 12
Fokvarkensmest 2 2 3 4 6 4 4 4 3 5
Overige mest 19 11 0 4 12 6 6 9 10 57 1)

1) Inclusief niet nader te specificeren mest.

Tabel 4
Wettelijke normen voor het gebruik van meststoffen

Fosfaatnormen Stikstofnormen

Gras Snijmais Overige akker- Gras Snijmais Overige akker-
en tuinbouw- en tuinbouw-
gewassen gewassen

Gebruik van dierlijke mest kg P2O5/ha/jaar kg N/ha/jaar

Alle bedrijven
Eerste fase (1-5-1987 tot 1–1-1991) 250 350 125 – – –
Tweede fase (1-1-1991 tot 1-1-1993) 200 250 125 – – –
Tweede fase (1-1-1993 tot 1-1-1994) 200 200 125 – – –
Tweede fase (1-1-1994 tot 1-1-1995) 200 150 125 – – –
Derde fase (1-1-1995 tot 1-1-1996) 150 110 110 – – –
Derde fase (vanaf 1996) 135 110 110 – – –

Niet-Minasplichtige bedrijven 1)

1-1-1998 tot 1-1-2000 120 100 100 – – –
1-1-2000 tot 1-1-2002 85 85 85 – – –
Eindnorm (2002 en later) 80 80 80 – – –

Verliesnorm

Minasplichtige bedrijven 1)

1-1-1998 tot 1-1-2000 40 40 40 300 175 175
1-1-2000 tot 1-1-2001 35 35 35 275 150 150
1-1-2001 tot 1-1-2002 35 35 35 250 150 (125) 150 (125)
1-1-2002 tot 1-1-2003 25 30 30 220 (190) 150 (100) 150 (100)
Eindnorm (2003 en later) 20 20 20 180 (140) 100 (60) 100 (60)

1) Zie tekst paragraaf 5.
2) Tussen haakjes de normen voor uitspoelingsgevoelige gronden.

Bron: VROM (1987, 1994); LNV (1995, 2001).

9

Tabel 2i
Gemiddelde mineralengehalten van de getransporteerde mest, 2002

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 3,7 1,7 6,8
Dunne kalvermest 3,0 1,7 4,6
Vaste pluimveemest 28,5 21,5 19,0
Dunne pluimveemest 10,2 6,8 5,7
Dunne vleesvarkensmest 6,6 4,0 7,6
Dunne fokvarkensmest 1) 4,6 3,0 4,4
Overige mest 11,4 8,9 15,7
Bewerkte dunne kalvermest 3,0 7,0 4,4
Pluimveemestkorrels 41,3 34,7 23,8

1) Exclusief opfokzeugen.

Tabel 2j
Gemiddelde mineralengehalten van de getransporteerde mest, 2003

Stikstof Fosfaat Kalium
(P2O5) (K2O)

kg per 1 000 kg mest

Dunne rundveemest 3,7 1,6 7,2
Dunne kalvermest 3,0 1,7 4,6
Vaste pluimveemest 28,6 32,3 19,7
Dunne pluimveemest 10,4 7,2 6,2
Dunne vleesvarkensmest 6,9 4,1 7,6
Dunne fokvarkensmest 1) 4,7 3,1 3,8
Overige mest 10,0 6,9 12,4
Bewerkte dunne kalvermest 3,3 7,7 4,3
Pluimveemestkorrels 42,5 34,6 26,1

1) Exclusief opfokzeugen.

