
Publicatiedatum
CBS-website

Centraal Bureau voor de Statistiek 26 juli 2005

Productie van dierlijke mest en
gebruiksnormen per bedrijfstype, 2004

C. van Bruggen

© 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.


Productie van dierlijke mest en gebruiksnormen per bedrijfstype, 2004

C. van Bruggen

In de periode 1994–2004 is de uitscheiding van stikstof en fosfaat
door de Nederlandse veestapel met 28 respectievelijk 24 procent
gedaald. De daling was relatief het sterkst bij bedrijven met var-
kens en pluimvee. Aangezien deze bedrijven vooral voorkomen in
de concentratiegebieden Oost en Zuid, daalde de productie van
dierlijke mest in deze gebieden het sterkst. De lichte stijging van
de mest- en mineralenproductie in 2004 is het gevolg van het
gedeeltelijke herstel van de pluimveestapel na de vogelpest in
2003. Overigens is de mest- en mineralenproductie over 2004 in
dit artikel gebaseerd op voorlopige cijfers.

Als de productie van dierlijke mest in 2004 op bedrijfsniveau ver-
geleken wordt met de mestplaatsingsruimte op basis van gebruiks-
normen blijkt het grootste deel van de graasdierbedrijven mest af
te moeten voeren, zelfs bij verruiming van de stikstofnorm (dero-
gatie). Wel wordt door de ruimere stikstofnorm voor gespeciali-
seerde melkveebedrijven de noodzakelijke mestafvoer gehalveerd.
Bij bedrijven met varkens en pluimvee is de mineralenproductie
per hectare vaak dermate hoog dat vrijwel de gehele mestproduc-
tie moet worden afgevoerd.

Geüniformeerde berekeningsmethode voor de mestproductie
en mineralenuitscheiding

Het CBS berekent jaarlijks de mestproductie en mineralenuit-
scheiding van de Nederlandse veestapel. De berekeningen wor-
den uitgevoerd voor de traditionele meststoffen in dierlijke mest:
de mineralen stikstof, fosfaat en kalium. De mestproductie en
mineralenuitscheiding worden berekend door standaardfactoren
voor de mestproductie en de mineralenuitscheiding in kilogram
per dier en per jaar te vermenigvuldigen met het aantal dieren in
de Landbouwtelling. De standaardfactoren worden jaarlijks vast-
gesteld door de Werkgroep Uniformering berekeningswijze Mest-
en mineralencijfers (WUM). In deze werkgroep zijn diverse instan-
ties vertegenwoordigd die basisgegevens aanleveren voor de
berekening. Het doel van de samenwerking in de werkgroep is
een uniforme berekening van de landelijke mestproductie en
mineralenuitscheiding. In de WUM zijn vertegenwoordigd: Directie
Kennis (LNV), Landbouw Economisch Instituut (LEI), Rijksinstituut
voor Volksgezondheid en Milieu (RIVM), Dienst Regelingen
(LNV), Praktijkonderzoek Veehouderij (PV) en CBS.

In afzonderlijke rapporten en artikelen (WUM1994a t/m c, van
Eerdt 1995 t/m 1999, van Eerdt c.s. 2003, van Bruggen 2003 t/m
2005) zijn voor elk kalenderjaar van 1990 tot en met 2003 op een
consistente manier de standaardfactoren voor de uitscheiding van
stikstof, fosfaat en kalium en de mestproductie per dier gedocu-
menteerd.

Stikstof en fosfaat in geproduceerde mest

De mineralenuitscheidingsfactoren worden jaarlijks berekend op
basis van een balans per dier:
uitscheiding van mineralen = opname van mineralen met voer –
vastlegging van mineralen in dierlijke producten.
Tijdens de opslag van mest verandert de samenstelling onder
invloed van processen zoals vervluchtiging van ammoniak en
overige stikstofverbindingen (N2, N2O en NO), en de afbraak van
organische stof. De hoeveelheid stikstof in de mest op het
moment van uitrijden of toepassen is dus gelijk aan de uitschei-
ding op basis van bovenstaande balans verminderd met de gas-
vormige verliezen. Voor fosfaat is er geen verschil tussen de uit-

scheiding en de hoeveelheid die aanwezig is in de mest op het
moment van uitrijden of toepassen.
Door middel van metingen en modelberekeningen zijn de gas-
vormige stikstofverliezen gekwantificeerd (Oenema et al., 2000).
Deze vervluchtigingspercentages zijn vanaf 1999 toegepast bij de
berekening van de hoeveelheid stikstof in de mest. Tot en met
1998 zijn alleen de ammoniakverliezen gekwantificeerd. Dit bete-
kent dat de berekende hoeveelheden stikstof in de mest na 1998
niet zonder meer vergelijkbaar zijn met die van eerdere jaren. Wel
is er voor Nederland-totaal voor de periode 1980–1998 een
herberekening uitgevoerd (CBS en RIVM, 2004).

Productie van mest en mineralen per bedrijfstype

De indeling van landbouwbedrijven in dit artikel is gebaseerd op
de zogeheten NEG-typering waarbij bedrijven naar economisch
zwaartepunt worden ingedeeld in diverse bedrijfstypen (CBS,
2005).
In de tabellen 1 tot en met 3 is voor verschillende bedrijfstypen de
ontwikkeling in de mest- en mineralenproductie weergegeven
naast enkele algemene gegevens zoals het aantal bedrijven, de
oppervlakte cultuurgrond en de veebezetting.
Tabel 1 laat zien dat de totale mestproductie in de periode 1994–
2004 is gedaald met 17 procent, van 82 miljard kg tot 68 miljard
kg. De stikstofexcretie daalde met 28 procent en de fosfaatexcre-
tie met 24 procent. De sterkere daling van de mineralenproductie
ten opzichte van de mestproductie is onder andere het gevolg van
lagere mineralengehalten in het voer. Bij de hokdierbedrijven was
de daling van de mest- en mineralenproductie tussen 1994 en
2004 relatief gezien het grootst. Enkele belangrijke oorzaken zijn
de invoering van dierrechten, deelname aan opkoopregelingen en
voor pluimveebedrijven de uitbraak van vogelpest in 2003 (CBS,
2004). Bij de pluimveebedrijven is in 2004 overigens weer sprake
van een toename van de mest en mineralenproductie als gevolg
van een gedeeltelijk herstel na de vogelpest in 2003 (tabel 3).

Het aantal land- en tuinbouwbedrijven is de laatste 10 jaar met
ruim 30 duizend (28 procent) afgenomen. De veestapel, uitgedrukt
in grootvee-eenheden, daalde met 20 procent minder sterk dan
het aantal bedrijven. De omvang van het landbouwareaal daalde
slechts licht (3 procent) met als gevolg dat de gemiddelde vee-
bezetting is afgenomen van 2,9 tot 2,4 grootvee-eenheden per
hectare. Die afname komt vooral voor rekening van de graasdier-
bedrijven. Bij de hokdierbedrijven was de afname van het areaal
groter dan de afname van de veestapel waardoor de veebezetting
per hectare toenam.
In tabel 2 en 3 zijn de uitkomsten van graasdierbedrijven respec-
tievelijk hokdierbedrijven verder uitgesplitst.

De figuren 1 tot en met 3 tonen de ontwikkeling in de stikstof- en
fosfaatexcretie in relatie tot enkele bedrijfskenmerken voor achter-
eenvolgens sterk gespecialiseerde melkveebedrijven, varkens-
bedrijven en pluimveebedrijven. Bij alle bedrijfstypen is uit de ont-
wikkeling van het aantal grootvee-eenheden per bedrijf af te
leiden dat er sprake is geweest van verdergaande schaalvergro-
ting. Het aantal bedrijven is dan ook sterker gedaald dan de mine-
ralenproductie.

In tabel 4 is de productie van stikstof en fosfaat in dierlijke mest
op bedrijfsniveau ingedeeld in klassen. De tabel gaat niet verder
terug dan 1999 omdat in de jaren daarvoor alleen rekening is
gehouden met vervluchtiging van ammoniak. De klassegrenzen
zijn zo gekozen dat ze grotendeels samenvallen met gebruiksnor-
men die met ingang van 2006 zullen gelden voor dierlijke mest.
Voor vrijwel alle bedrijfstypen, met uitzondering van akker- en

2 Centraal Bureau voor de Statistiek


3

tuinbouwbedrijven in combinatie met vee, en voor alle regio’s
geldt dat maximaal 10 procent van de stikstofproductie geprodu-
ceerd wordt op bedrijven met een productie die kleiner of gelijk is
aan de gebruiksnorm dierlijke mest van 170 kg N per hectare.
Circa tweederde van de totale stikstofproductie in 2004 werd
geproduceerd op bedrijven met een hogere productie dan 250 kg
N per hectare. In 1999 viel driekwart van de stikstofproductie nog
in deze klasse. De daling van de veebezetting bij graasdierbedrij-
ven die in tabel 1 en 2 naar voren kwam, is ook in tabel 4 terug
te vinden in de vorm van een verschuiving van de mineralen-
productie naar lagere productieklassen.

Regionale verschillen

De productie van dierlijke mest en mineralen kent al decennialang
sterke regionale verschillen. Zo is de intensieve veehouderij ge-
concentreerd op voedselarme zandgronden in Oost en Zuid-
Nederland, gebieden die gevoelig zijn voor uitspoeling van mine-
ralen naar grond- en oppervlaktewater. Deze gebieden worden
aangeduid als concentratiegebieden.
Tabel 5 laat de verdeling zien van de mest- en mineralenproductie
van verschillende bedrijfstypen en hun kenmerken naar concen-
tratiegebied en niet-concentratiegebied voor 2004. Uit de tabel
valt af te leiden dat ruim 40 procent van de landbouwbedrijven in
een van de concentratiegebieden ligt. Deze bedrijven beschikken
over 30 procent van de totale cultuurgrond in Nederland en zijn
verantwoordelijk voor meer dan de helft van de mest- en mine-
ralenproductie. Concentratiegebied Zuid telt verreweg de meeste
hokdierbedrijven waarbij ook de veebezetting in grootvee-een-
heden per hectare het grootst is. Niet alleen bij hokdierbedrijven
maar ook bij graasdierbedrijven is de veebezetting in de concen-
tratiegebieden hoger dan daarbuiten. In concentratiegebied Zuid
is de veebezetting op sterk gespecialiseerde melkveebedrijven in
2004 gemiddeld 2,8 grootvee-eenheden per hectare tegen 2,1 in
niet-concentratiegebieden.

Uit vergelijking van de situatie van 2004 met die van 1994 blijkt
dat de mest- en mineralenproductie door landbouwbedrijven in de
concentratiegebieden veel sterker is gedaald dan de mest- en
mineralenproductie van bedrijven daarbuiten. Binnen de concen-
tratiegebieden daalde zowel de stikstofexcretie als de fosfaat-
excretie met ongeveer eenderde. Buiten de concentratiegebieden
was dit beduidend minder met dalingen van ruim 20 procent voor
stikstof en 13 procent voor fosfaat.

60

70

80

90

100

110

120

130

140

150

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004*

Stikstofexcretie Fosfaatexcretie

Aantal bedrijven Cultuurgrond/bedrijf

Gve/bedrijf

1. Stikstof- en fosfaatexcretie en enkele karakteristieken van sterk
gespecialiseerde melkveebedrijven

1994=100

Bron: CBS.

Stikstofexcretie Fosfaatexcretie

Aantal bedrijven Cultuurgrond/bedrijf

Gve/bedrijf

1994=100

Bron: CBS.

2. Stikstof- en fosfaatexcretie en enkele karakteristieken van
varkensbedrijven

40

60

80

100

120

140

160

180

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004*

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004*

Stikstofexcretie Fosfaatexcretie

Aantal bedrijven Cultuurgrond/bedrijf

Gve/bedrijf

1994=100

Bron: CBS.

3. Stikstof- en fosfaatexcretie en enkele karakteristieken van
pluimveebedrijven

40

60

80

100

120

140

160

180

Melkveebedrijven Varkensbedrijven

Pluimveebedrijven Overige bedrijven

4. Aandeel per bedrijfstype in de stikstof- en fosfaatexcretie
per gebied, 2004*

%

Bron: CBS.

0

20

40

60

80

100

Stikstof

Nederland
totaal

Concetratie-
gebied Oost

Concentratie-
gebied Zuid

Niet-concen-
tratiegebied

Fosfaat Stikstof Fosfaat Stikstof Fosfaat Stikstof Fosfaat


In figuur 4 is de bijdrage weergegeven van enkele bedrijfstypen
aan de stikstof- en fosfaatexcretie per concentratiegebied en niet-
concentratiegebied. In concentratiegebied Zuid is het aandeel van
varkens- en pluimveebedrijven groter dan van melkveebedrijven.
Buiten de concentratiegebieden is de bijdrage van hokdierbedrij-
ven gering.

Mineralenproductie in relatie tot gebruiksnormen

In 2006 wordt het huidige mineralenaangiftesysteem MINAS ver-
vangen door een stelsel van gebruiksnormen. Het stelsel van
gebruiksnormen stelt een limiet aan het totale gebruik van mest-
stoffen en aan het gebruik van dierlijke mest, zowel voor stikstof
als fosfaat. De plaatsingsruimte voor dierlijke mest kan berekend
worden door vermenigvuldiging van het areaal met de gebruiks-
norm per hectare. In deze paragraaf wordt de productie van dier-
lijke mest in 2004 op bedrijfsniveau (voorlopige cijfers) vergeleken
met de plaatsingsruimte op basis van de gebruiksnormen die in
2006 van kracht worden (LNV, 2004). Bij deze vergelijking moet
de volgende kanttekening worden gemaakt. Bij de gebruiksnor-
men wordt uitgegaan van de hoeveelheid stikstof in de mest op
het moment dat deze op het land wordt gebracht. Dat betekent
dat bij mest die op het land terechtkomt tijdens beweiding nog
geen rekening is gehouden met de vervluchtiging van ammoniak.
In de berekening van de mineralenproductie is wel voor deze ver-
vluchtiging gecorrigeerd. Deze correctie leidt er toe dat de stikstof-
productie van melkkoeien ongeveer 2 procent lager uitvalt dan
waarmee volgens de gebruiksnormen rekening zou moeten
worden gehouden.

In de praktijk wordt de totale plaatsingsruimte beperkt door de
acceptatiegraad van bedrijfsvreemde mest. De acceptatiegraad
hangt onder andere af van verdringing door kunstmest en andere
organische meststoffen, de werkingscoëfficiënt voor dierlijke mest
en de vrees voor onkruidzaden in rundveemest. Een lage wer-
kingscoëfficiënt (stikstofwerking in het eerste jaar na toediening)
bevordert de acceptatie van bedrijfsvreemde mest omdat er in dat
geval meer ruimte binnen de norm voor het totale gebruik aan
meststoffen overblijft voor de toepassing van kunstmest. Verder is
de beschikbare hoeveelheid cultuurgrond van belang bij de bere-
kening van de plaatsingsruimte. In dit artikel is alleen rekening
gehouden met landbouwgrond van bedrijven in de Landbouwtel-
ling, exclusief braakland, snelgroeiend hout en groenbemestings-
gewassen.

Overige cultuurgrond is buiten beschouwing gelaten, zoals grond
van kleine bedrijven die niet in de Landbouwtelling voorkomen en
cultuurgrond van particulieren die niet als landbouwbedrijf worden
aangemerkt.

De hierna volgende tabellen geven het resultaat van de verge-
lijking van de mineralenproductie op bedrijfsniveau met de
gebruiksnormen voor dierlijke mest. Dit levert een indicatie van
het aantal bedrijven met overproductie en de omvang van de
mineralenoverschotten op bedrijfsniveau. In tabel 6 en in tabel 8 is
op bedrijfsniveau de productie van stikstof respectievelijk fosfaat
vergeleken met de betreffende gebruiksnorm voor dierlijke mest.
Hierbij is nog geen rekening gehouden met de verhouding tussen
stikstof en fosfaat in de mest waardoor één van beide mineralen
limiterend kan zijn. In tabel 10 is wel rekening gehouden met de
verhouding tussen stikstof en fosfaat in geproduceerde mest. Fac-
toren die van invloed zijn op de totale plaatsingsruimte, zoals de
acceptatiegraad van bedrijfsvreemde mest en de cultuurgrond van
kleine bedrijven en particulieren, zijn buiten beschouwing gelaten.
Op basis van deze cijfers kan dus geen uitspraak worden gedaan
over de omvang van een eventueel landelijk mestoverschot. Voor
ramingen van het landelijk mestoverschot wordt verwezen naar
een studie van het LEI (LEI, 2004). In de studie van het LEI wor-
den forfaits gehanteerd voor de mineralenproductie die zijn vast-

gesteld op 95 procent van de gemiddeld verwachte uitscheiding
per dier na aftrek van gasvormige verliezen uit stal en opslag.

Gebruiksnorm voor stikstof in dierlijke mest

In tabel 6 is de stikstofproductie op bedrijfsniveau vergeleken met
de gebruiksnorm dierlijke mest volgens de EU-Nitraatrichtlijn en
met de gebruiksnormen in een situatie waarbij verruiming van de
stikstofnorm (derogatie) is toegestaan. In de tabel is nog geen
rekening gehouden met een eventuele beperking van de plaat-
singsruimte door fosfaat. De verruiming van de gebruiksnorm dier-
lijke mest is door Nederland aangevraagd voor bedrijven waarvan
het areaal voor minstens 70 procent uit grasland bestaat. De
Europese Commissie heeft inmiddels met een concept-beschik-
king het Nederlandse derogatieverzoek gehonoreerd maar wel
met de beperking dat de derogatie alleen zal gelden voor mest
van graasdieren. In de tabel is de verruiming van de stikstofnorm
nog toegepast op alle bedrijven die op basis van het aandeel
grasland in 2004 hiervoor in aanmerking zouden komen.

De tabel laat zien dat 44 procent van alle landbouwbedrijven in
2004 bij toepassing van de stikstofnorm voor dierlijke mest van
170 kg N/ha te maken zou hebben met overproductie. Voor de
veehouderijbedrijven is dit percentage uiteraard veel hoger. Als de
plaatsingsruimte verminderd wordt met de productie ontstaat de
resterende plaatsingsruimte. Deze is bij een gebruiksnorm van
170 kg N/ha uit dierlijke mest op landelijk niveau negatief. Als alle
bedrijven waarvan het areaal minimaal uit 70 procent grasland
bestaat derogatie aanvragen, daalt het aantal bedrijven met over-
productie tot 32 procent. Zoals te verwachten valt, komt deze
daling vrijwel geheel voor rekening van de graasdierbedrijven. Op
landelijk niveau is er in deze situatie per saldo sprake van een
positieve resterende plaatsingsruimte. Tabel 6 laat ook zien dat
de verruiming van de stikstofnorm voor hokdierbedrijven met mini-
maal 70 procent grasland wel de plaatsingsruimte zou doen toe-
nemen, maar vrijwel geen effect zou hebben op het aantal
bedrijven met overproductie en de omvang ervan.
In tabel 7 wordt een relatie gelegd tussen het aandeel grasland in
het bedrijfsareaal en het aantal bedrijven dat bij verruiming van de
gebruiksnorm minder mest hoeft af te voeren. Bedrijven met een
lagere stikstofproductie dan 170 kg per hectare of bedrijven waar
de fosfaatproductie bepalend is voor de mestafvoer hebben geen
(direct) voordeel bij een ruimere stikstofnorm.

De tabel laat zien dat er ruim 37 000 bedrijven zijn (inclusief hok-
dierbedrijven) met minimaal 70 procent grasland. Deze bedrijven
hadden in 2004 853 000 hectare cultuurgrond in gebruik zodat de
plaatsingsruimte bij derogatie toe zou kunnen nemen met circa
70 miljoen kg stikstof. Als de grond van hokdierbedrijven en kal-
vermesterijen buiten beschouwing wordt gelaten, is de mogelijke
toename van de plaatsingsruimte 4 miljoen kg minder. Vrijwel alle
varkensbedrijven met minimaal 70 procent grasland zouden min-
der mest hoeven af te voeren als de verruiming van de stikstof-
norm niet beperkt zou zijn tot mest van graasdieren. Bij het groot-
ste deel van de pluimveebedrijven is dit niet het geval omdat bij
die bedrijven fosfaat de beperkende factor is.

Een deel van alle bedrijven met minimaal 70 procent grasland,
met in totaal ongeveer 190 000 hectare grond, heeft de ruimere
gebruiksnorm niet nodig omdat de stikstofproductie niet groter is
dan 170 kg N per hectare. Het aanvragen van derogatie kan voor
deze bedrijven toch interessant zijn omdat zij dan meer mest
mogen aanvoeren. Ook is het mogelijk dat bedrijven waarvan het
huidige aandeel grasland tussen 60 en 70 procent ligt, dit aandeel
uitbreiden om in aanmerking te komen voor derogatie. Tabel 7
laat zien dat het volgens de landbouwtelling van 2004 gaat om
ongeveer 144 000 hectare grond. Rekening houdend met hokdier-
bedrijven en kalvermesterijen gaat het om een mogelijke uitbrei-
ding van de mestplaatsingsruimte met 11 miljoen kg stikstof.

4 Centraal Bureau voor de Statistiek


5

Gebruiksnorm voor fosfaat

In tabel 8 is de fosfaatproductie op bedrijfsniveau vergeleken met
de plaatsingsruimte op basis van de gebruiksnormen voor fosfaat
in dierlijke mest. In feite is er alleen voor bouwland in 2006 een
afzonderlijke norm voor dierlijke mest, voor grasland is de norm
voor dierlijke mest gelijk aan de totale gebruiksnorm. Bij de ver-
gelijking van de productie met de gebruiksnormen is nog geen
rekening gehouden met eventuele beperking van de plaatsings-
ruimte door stikstof. Op basis van de fosfaatproductie in 2004
overschrijdt 22 procent van de bedrijven de gebruiksnorm voor
dierlijke mest. Dit is veel minder dan het aantal bedrijven met
overschrijding van de gebruiksnorm voor stikstof in tabel 6 (44
procent). Als gekeken wordt naar de resultaten per bedrijfstype
dan blijkt het aantal melkvee- en overige graasdierbedrijven met
overproductie van fosfaat veel lager te zijn dan het aantal met
overproductie van stikstof. Voor hokdierbedrijven maakt het door
de hoge veebezetting geen verschil.

Gebruiksnormen en de verhouding tussen stikstof en fosfaat
in geproduceerde mest

In tabel 9 is de productie van dierlijke mest getoetst aan de
gebruiksnormen voor zowel stikstof als fosfaat. De mate van over-
productie op bedrijfsniveau wordt in dit geval mede bepaald door
de verhouding tussen stikstof en fosfaat in de mest. De tabel laat
zien dat het totale aantal bedrijven met overproductie gelijk is aan
het aantal bedrijven met overproductie in tabel 6 waar alleen
gekeken wordt naar de stikstofnorm. Bij de graasdierbedrijven
blijkt de gebruiksnorm voor stikstof bepalend voor zowel het aan-
tal bedrijven met overproductie als voor de omvang van de over-
productie. Voor hokdierbedrijven maakt het weinig verschil aan
welke gebruiksnorm wordt getoetst. Door de hoge mineralenpro-
ductie per hectare moet vrijwel de gehele productie van deze
bedrijven worden afgevoerd.

Als uitsluitend gekeken wordt naar de gebruiksnorm voor fosfaat
(tabel 8) dan blijkt op 22 procent van alle bedrijven sprake te zijn
van overproductie, overeenkomend met 65 miljoen kg fosfaat.
Aangezien stikstof de beperkende factor is bij graasdierbedrijven
zal 74 miljoen kg fosfaat van bedrijven moeten worden afgevoerd
bij toepassing van de verruimde stikstofnorm bij alle bedrijven met
minimaal 70 procent grasland.

Als bedrijven met minimaal 60 procent grasland in het bedrijfs-
areaal dit aandeel uitbreiden om zo in aanmerking te komen voor
toepassing van de verruimde stikstofnorm, dan neemt bij de
graasdierbedrijven de overproductie verder af. Ook in deze situa-
tie produceert meer dan de helft van de melkveebedrijven meer
dierlijke mest dan geplaatst kan worden op het eigen bedrijf. De
overproductie van deze bedrijven bedraagt dan 33 miljoen kg stik-
stof, ongeveer 15 procent van de productie.

Referenties

Bruggen C. van, 2003. Dierlijke mest en mineralen, www.cbs.nl
(thema milieuverontreiniging > publicaties > artikelen), 2001

Bruggen C. van, 2004. Dierlijke mest en mineralen www.cbs.nl
(thema milieuverontreiniging > publicaties > artikelen), 2002.

Bruggen C. van, 2004. Dierlijke mest en mineralen www.cbs.nl
(thema milieuverontreiniging > publicaties > artikelen), 2003.

CBS, 2005. Neg-typering. www.cbs.nl (thema landbouw en visserij
> methoden > classificaties).

CBS, 2004. Monitor Mineralen en Mestwetgeving , (thema milieu-
verontreiniging > publicaties > boeken en periodieken), 2004.

CBS en RIVM, 2004. Stikstof en fosfaat in dierlijke mest en kunst-
mest, 1980–2002. Website: Milieu en Natuurcompendium

CDM, 2004. S. Tamminga, F. Aarts, A. Bannink, O. Oenema, G.J.
Monteny. Actualisering van geschatte N en P excreties door rund-
vee. Reeks Milieu en Landelijk gebied 25. Wageningen 2004.

Eerdt, M.M. van, 1995a. Mestproductie, mineralenuitscheiding en
mineralen in de mest, 1993. Kwartaalbericht.

Milieustatistieken 1995/2, p. 4–11. CBS, Voorburg / Heerlen.

Eerdt M.M. van, 1995b. Mestproductie, mineralenuitscheiding en
mineralen in de mest, 1994. Kwartaalbericht Milieustatistieken
1995/4, p. 11–21. CBS, Voorburg / Heerlen.

Eerdt M.M. van, 1996. Mestproductie en mineralenuitscheiding,
1995. Kwartaalbericht Milieustatistieken 1996/4, p. 20–28. CBS,
Voorburg / Heerlen.

Eerdt M.M. van, 1997. Mestproductie en mineralenuitscheiding,
1996. Kwartaalbericht Milieustatistieken 1997/4, p. 28–38. CBS,
Voorburg / Heerlen.

Eerdt M.M. van, 1998a. Mestproductie en mineralenuitscheiding,
1997. Kwartaalbericht Milieustatistieken 1998/4, p. 41–46. CBS,
Voorburg / Heerlen.

Eerdt M.M. van, 1998b. Mestproductie, mineralenuitscheiding en
mineralen in de mest, 1997. Maandstatistiek van de Landbouw
1998/12, p. 52–62. CBS, Voorburg / Heerlen.

Eerdt M.M. van, 1999. Mestproductie en mineralenuitscheiding,
1998. Kwartaalbericht Milieustatistieken, 1999/4, p. 27–31. CBS,
Voorburg / Heerlen.

Eerdt M.M. van, Heijstraten T., Wit A.K.H., 2003. Dierlijke mest en
mineralen www.cbs.nl (thema milieuverontreiniging > publicaties >
artikelen), 1998–2001*.

LEI, 2004. Effecten in 2006 en 2009 van Mestakkoord en nieuw
EU-Landbouwbeleid. Landbouw Economisch Instituut, rapport
6.04.23. Den Haag.

LNV, 2004. Derde Nederlandse Actieprogramma (2004–2009)
inzake de Nitraatrichtlijn; 91/676/EEG.

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. Fortaitaire waarden voor gasvormige stikstofverliezen
uit stallen en mestopslagen. Alterra (rapport 107, gewijzigde druk,
ISSN 1566-7197), Wageningen.

WUM, 1994a. Uniformering berekening mest en mineralen. Stan-
daardcijfers rundvee, schapen en geiten, 1990 t/m 1992. Werkgroep
Uniformering berekening mest- en mineralencijfers (redactie M.M.
van Eerdt). CBS, IKC-Veehouderij, LAMI, LEI-DLO, RIVM en SLM.

WUM, 1994b. Uniformering berekening mest en mineralen. Stan-
daardcijfers varkens, 1990 t/m 1992. Werkgroep Uniformering
berekening mest- en mineralencijfers (redactie M.M. van Eerdt).
CBS, IKC-Veehouderij, LAMI, LEI-DLO, RIVM en SLM.

WUM, 1994c. Uniformering berekening mest en mineralen.
Standaardcijfers pluimvee, konijnen en pelsdieren, 1990 t/m 1992.
Werkgroep Uniformering berekening mest- en mineralencijfers
(redactie M.M. van Eerdt). CBS, IKC-Veehouderij, LAMI, LEI-
DLO, RIVM en SLM.


Tabellen

Tabel 1
Mest- en mineralenproductie, aantal bedrijven, oppervlakte cultuurgrond en omvang veestapel naar hoofdbedrijfstype

Aantal Mest en mineralen Cultuurgrond 1) Grootvee-eenheden 2)

bedrijven
mest- stikstof- stikstof in fosfaat totaal grasland bouwland totaal per ha
productie excretie (N) mest (N) 3) (P2O5)

abs. mld kg mln kg 1 000 ha x 1 000 abs.

Totaal bedrijven
1994 116 184 82 651 569 219 1 957 1 051 906 5 718 2,9
1998 104 873 76 586 517 193 1 958 1 032 926 5 413 2,8
2000 97 483 75 522 415 183 1 930 1 012 918 5 234 2,7
2002 89 580 71 483 384 172 1 915 1 000 916 4 864 2,5
2003 85 501 68 464 373 162 1 891 985 906 4 572 2,4
2004* 83 885 68 472 377 166 1 897 983 913 4 618 2,4

Graasdierbedrijven 4)

1994 56 713 61 423 375 121 1 128 944 184 2 936 2,6
1998 50 219 56 372 334 105 1 115 921 194 2 665 2,4
2000 47 511 55 322 272 98 1 103 905 198 2 441 2,2
2002 44 849 54 308 259 97 1 114 902 212 2 357 2,1
2003 43 435 53 315 264 100 1 108 894 213 2 353 2,1
2004* 42 669 53 312 262 99 1 104 889 215 2 335 2,1

Hokdierbedrijven 5)

1994 14 924 18 197 168 87 97 48 50 2 492 26
1998 13 096 17 182 154 77 96 47 49 2 420 25
2000 11 055 16 170 120 74 93 43 50 2 460 27
2002 9 258 14 147 103 65 85 38 48 2 182 26
2003 7 470 11 119 85 51 63 26 37 1 876 30
2004* 7 457 12 131 93 57 65 28 38 1 955 30

Akkerbouw, tuinbouw, evt.
in combinatie met vee

1994 44 547 3,2 31 27 11 731 59 672 290 0,4
1998 41 558 3,4 32 28 11 746 64 682 328 0,4
2000 38 917 3,5 30 24 11 735 64 671 334 0,5
2002 35 473 3,3 29 22 11 716 60 656 325 0,5
2003 34 596 3,4 31 24 11 720 65 656 342 0,5
2004* 33 759 3,3 29 23 11 727 66 661 329 0,5

1) Cultuurgrond waarop dierlijke mest kan worden toegepast, dus excl. braakland, snelgroeiend hout en groenbemestingsgewassen.
2) Eén grootvee-eenheid komt overeen met de forfaitaire fosfaatproductie van een melkkoe onder MINAS.
3) Exclusief gasvormige stikstofverliezen (t/m 1998 alleen ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
4) Inclusief graasdiercombinaties.
5) Inclusief hokdiercombinaties.

Tabel 2
Mest- en mineralenproductie, aantal bedrijven, oppervlakte cultuurgrond en omvang veestapel van graasdierbedrijven

Aantal Mest- en mineralen Cultuurgrond 1) Grootvee-eenheden 2)

bedrijven
mest- stikstof- stikstof in fosfaat totaal grasland bouwland totaal per ha
productie excretie (N) mest (N) 3) (P2O5)

abs. mld kg mln kg 1 000 ha x 1 000 abs.

Sterk gespecialiseerde
melkveebedrijven

1994 27 520 45 305 271 86 784 670 113 2 026 2,6
1998 24 767 42 277 249 77 790 664 126 1 911 2,4
2000 22 309 42 237 201 71 762 631 131 1 740 2,3
2002 20 544 41 231 195 72 773 629 144 1 720 2,2
2003 20 586 42 244 206 77 789 636 153 1 776 2,2
2004* 20 056 42 241 204 76 788 633 155 1 758 2,2

Overige melkveebedrijven
1994 6 170 8,1 60 53 18 132 97 35 462 3,5
1998 4 656 6,2 44 39 13 110 77 33 354 3,2
2000 4 510 5,8 36 30 11 106 74 31 306 2,9
2002 3 453 4,8 29 24 9,3 93 64 29 245 2,6
2003 2 271 3,4 22 18 7,0 67 45 22 180 2,7
2004* 2 222 3,3 21 17 6,8 66 45 21 176 2,7

Overige graasdierbedrijven 4)

1994 23 023 8,4 58 52 17 212 176 36 448 2,1
1998 20 796 7,6 52 46 16 216 180 36 400 1,9
2000 20 692 7,7 49 41 15 235 199 35 396 1,7
2002 20 852 7,6 48 40 15 248 209 39 392 1,6
2003 20 578 7,7 49 41 16 251 212 39 397 1,6
2004* 20 391 7,8 49 41 16 251 212 39 401 1,6

1) Cultuurgrond waarop dierlijke mest kan worden toegepast, dus excl. braakland, snelgroeiend hout en groenbemestingsgewassen.
2) Eén grootvee-eenheid komt overeen met de forfaitaire fosfaatproductie van een melkkoe onder MINAS.
3) Exclusief gasvormige stikstofverliezen (t/m 1998 alleen ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
4) Inclusief graasdiercombinaties.

6 Centraal Bureau voor de Statistiek


Tabel 3
Mest- en mineralenproductie, aantal bedrijven, oppervlakte cultuurgrond en omvang veestapel van hokdierbedrijven

Aantal Mest en mineralen Cultuurgrond 1) Grootvee-eenheden 2)

bedrijven
mest- stikstof- stikstof in fosfaat totaal grasland bouwland totaal per ha
productie excretie (N) mest (N) 3) (P2O5)

abs. mld kg mln kg 1 000 ha x 1 000 abs.

Varkensbedrijven
1994 7 898 10 94 78 41 38 12 26 1 277 34
1998 7 115 10 86 71 35 38 12 26 1 221 32
2000 6 063 10 83 60 34 39 11 28 1 289 33
2002 5 103 8,9 70 51 29 37 10 27 1 133 31
2003 4 340 8,2 66 49 27 30 8,0 22 1 051 35
2004* 4 182 8,3 66 49 27 29 7,7 21 1 064 37

Pluimveebedrijven
1994 2 051 1,8 48 43 24 6,7 3,1 3,6 604 90
1998 1 955 1,7 50 44 24 8,2 3,4 4,9 678 82
2000 1 831 1,7 50 32 25 8,2 3,2 4,9 707 87
2002 1 666 1,5 46 30 24 8,1 3,1 5,0 667 83
2003 1 247 0,9 31 20 15 5,5 2,0 3,5 544 98
2004* 1 355 1,2 40 26 19 7,1 2,7 4,4 575 81

Overige hokdierbedrijven 4)

1994 4 975 5,7 55 48 23 53 33 21 611 12
1998 4 026 4,8 45 39 18 50 31 18 522 11
2000 3 161 4,2 37 28 15 46 28 17 464 10
2002 2 489 3,4 30 22 13 40 25 16 382 9,4
2003 1 883 2,4 21 16 8,8 28 16 12 281 10
2004* 1 920 2,6 24 18 10 29 17 12 316 11

1) Cultuurgrond waarop dierlijke mest kan worden toegepast, dus excl. braakland, snelgroeiend hout en groenbemestingsgewassen.
2) Eén grootvee-eenheid komt overeen met de forfaitaire fosfaatproductie van een melkkoe onder MINAS.
3) Exclusief gasvormige stikstofverliezen (t/m 1998 alleen ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
4) Inclusief hokdiercombinaties.

Tabel 4
Stikstof- en fosfaatproductie op bedrijfsniveau per hectare cultuurgrond

Stikstof 1) Fosfaat

totaal naar stikstofproductie in kg/ha totaal naar fosfaatproductie in kg/ha

0–170 >170–250 >250–1000 >1000 0–60 >60–110 >110–500 >500

mln kg N % van de totale stikstofproductie mln kg P2O5 % van de totale fosfaatproductie

Nederland totaal
1999 445 6 18 53 23 191 5 33 29 33
2004* 377 8 27 44 21 166 6 38 26 30

Naar bedrijfstype

Graasdierbedrijven 2)

1999 291 5 25 66 3 104 6 57 34 4
2004* 262 8 36 53 3 99 6 61 29 4

w.o. sterk gespecialiseerde
melkveebedrijven

1999 220 1 27 71 0 77 2 67 31 0
2004* 204 3 40 57 1 76 2 71 27 1

Varkensbedrijven
1999 64 0 0 21 79 35 0 0 19 81
2004* 49 0 0 20 80 27 – 0 17 83

Pluimveebedrijven
1999 34 0 0 5 94 25 – – 3 97
2004* 26 0 0 6 94 19 0 – 3 97

Overige hokdierbedrijven 3)

1999 31 1 2 63 34 16 0 2 57 41
2004* 18 1 3 62 34 10 0 2 55 43

Akkerbouw, tuinbouw in
combinatie met vee

1999 24 51 20 25 4 11 34 26 34 6
2004* 23 49 22 25 4 11 31 29 35 5

Naar regio

Concentratiegebied Oost
1999 110 4 13 59 24 49 3 24 40 34
2004* 92 6 26 47 22 42 4 32 33 31

Concentratiegebied Zuid
1999 119 3 6 44 48 60 2 10 30 58
2004* 93 4 10 41 44 48 2 13 29 55

Niet-concentratiegebied
1999 216 10 27 54 9 83 9 54 22 15
2004* 192 11 35 45 9 77 9 57 21 14

1) Exclusief gasvormige stikstofverliezen (w.o. ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
2) Inclusief graasdiercombinaties.
3) Inclusief hokdiercombinaties.

7


Tabel 5
Mest- en mineralenproductie, oppervlakte cultuurgrond en omvang veestapel naar bedrijfstype en gebied, 1994 en 2004*

Aantal Mest en mineralen Cultuurgrond 1) Grootvee-eenheden 2)

bedrijven
mest- stikstof- stikstof fosfaat totaal gras- bouw- totaal per ha
productie excretie in mest (P2O5) land land

(N) (N) 3)

abs. mld kg mln kg 1 000 ha x 1 000 abs.
1994

Nederland totaal 116 184 82 651 569 219 1 957 1 051 906 5 718 2,9

Concentratiegebied Oost 24 882 22 166 145 58 321 226 94 1 553 4,8
Concentratiegebied Zuid 22 889 21 188 162 73 269 119 151 2 020 7,5
Niet-concentratiegebied 68 413 39 297 263 88 1 367 706 662 2 144 1,6

2004*

Nederland totaal 83 885 68 472 377 166 1 897 983 913 4 618 2,4
w.v.

sterk gespecialiseerde
melkveebedrijven 20 056 42 241 204 76 788 633 155 1 758 2,2
overige melkveebedrijven 2 222 3,3 21 17 6,8 66 45 21 176 2,7
overige graasdierbedrijven 4) 20 391 7,8 49 41 16 251 212 39 401 1,6
varkensbedrijven 4 182 8,3 66 49 27 29 7,7 21 1 064 37
pluimveebedrijven 1 355 1,2 40 26 19 7,1 2,7 4,4 575 81
overige hokdierbedrijven 5) 1 920 2,6 24 18 10 29 17 12 316 11
akkerbouw, tuinbouw evt.
in combinatie met vee 33 759 3,3 29 23 11 727 66 661 329 0,5

Concentratiegebied Oost 18 017 18 116 92 42 318 214 104 1 208 3,8
w.v.

sterk gespecialiseerde
melkveebedrijven 5 524 10 56 47 18 180 137 43 444 2,5
overige melkveebedrijven 781 0,9 6,1 5,0 2,1 15 11 4,2 59 3,8
overige graasdierbedrijven 4) 6 093 2,6 15 12 5,2 56 44 13 130 2,3
varkensbedrijven 1 384 2,0 16 12 6,6 8,6 3,1 5,5 256 30
pluimveebedrijven 405 0,3 9,2 5,8 4,5 2,1 1,0 1,1 138 66
overige hokdierbedrijven 5) 1 000 1,3 11 8,3 4,6 14 9,4 4,9 147 10
akkerbouw, tuinbouw evt.
in combinatie met vee 2 830 0,3 2,8 2,2 1,0 41 8,5 32 34 0,8

Concentratiegebied Zuid 16 320 16 123 93 48 255 99 157 1 521 6,0
w.v.

sterk gespecialiseerde
melkveebedrijven 2 542 5,8 31 26 10 87 51 37 246 2,8
overige melkveebedrijven 433 0,8 5,0 4,1 1,7 13 6,4 6,7 45 3,4
overige graasdierbedrijven 4) 3 168 1,5 9,5 7,6 3,3 32 21 11 81 2,6
varkensbedrijven 2 115 5,0 40 30 17 16 3,0 13 649 40
pluimveebedrijven 561 0,5 19 12 9,0 2,4 0,7 1,7 269 112
overige hokdierbedrijven 5) 556 0,9 8,7 6,2 3,8 8,4 3,2 5,2 113 14
akkerbouw, tuinbouw evt.
in combinatie met vee 6 945 1,1 9,3 7,1 3,5 96 14 82 117 1,2

Niet-concentratiegebied 49 548 35 233 192 77 1 323 671 653 1 890 1,4
w.v.

sterk gespecialiseerde
melkveebedrijven 11 990 26 155 131 48 520 445 74 1 068 2,1
overige melkveebedrijven 1 008 1,5 9,7 8,2 3,1 37 27 10 72 2,0
overige graasdierbedrijven 4) 11 130 3,6 25 21 7,8 163 147 15 189 1,2
varkensbedrijven 683 1,2 9,9 7,3 4,1 4,1 1,6 2,4 159 39
pluimveebedrijven 389 0,3 12 8,1 5,6 2,6 1,0 1,6 168 64
overige hokdierbedrijven 5) 364 0,4 4,6 3,4 1,9 6,6 4,7 2,0 56 8,4
akkerbouw, tuinbouw evt.
in combinatie met vee 23 984 1,8 17 13 6,1 591 44 547 177 0,3

1) Cultuurgrond waarop dierlijke mest kan worden toegepast, dus excl. braakland, snelgroeiend hout en groenbemestingsgewassen.
2) Eén grootvee-eenheid komt overeen met de forfaitaire fosfaatproductie van een melkkoe onder MINAS.
3) Exclusief gasvormige stikstofverliezen (t/m 1998 alleen ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
4) Inclusief graasdiercombinaties.
5) Inclusief hokdiercombinaties.

8 Centraal Bureau voor de Statistiek


Tabel 6
Stikstofproductie in dierlijke mest in relatie tot gebruiksnormen, 2004*

Pro- Norm dierlijke mest (170 kg N/ha) Verruimde N-norm (derogatie) 2)

ductie 1)

Plaat- Saldo resterende Bedrijven met Plaat- Saldo resterende Bedrijven met
sings- plaatsingsruimte 3) overproductie sings- plaatsingsruimte 3) overproductie
ruimte ruimte

totaal per aantal over- totaal per aantal over-
hectare productie hectare productie

mln kg N kg N % mln kg N mln kg N kg N % mln kg N

Nederland totaal 377 322 –55 –29 44 178 391 14 7,0 32 136
w.v.

sterk gespecialiseerde
melkveebedrijven 204 134 –70 –89 96 71 181 –23 –30 62 34
overige melkveebedrijven 17 11 –6,1 –93 83 6,6 14 –3,5 –53 63 5,1
overige graasdierbedrijven 41 43 2,0 8,0 33 15 58 18 71 21 12
varkensbedrijven 49 4,9 –44 –1 517 100 44 5,3 –44 –1 505 100 44
pluimveebedrijven 26 1,2 –25 –3 475 99 25 1,4 –25 –3 451 99 25
overige hokdierbedrijven 18 5,0 –13 –440 96 13 6,0 –12 –406 94 12
akkerbouw, tuinbouw evt.
in combinatie met vee 23 124 101 139 5,0 4,5 125 102 141 4,0 4,3

Concentratiegebied Oost 92 54 –38 –118 63 46 69 –23 –71 48 37
Concentratiegebied Zuid 93 43 –50 –195 49 63 47 –46 –182 46 61
Niet-concentratiegebied 192 225 33 25 35 69 275 83 62 22 38

1) Exclusief gasvormige stikstofverliezen (w.o. ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
2) Voor alle bedrijven waarvan het areaal voor minimaal 70% uit grasland bestaat, is de verruimde norm van 250 kg N/ha toegepast.
3) Saldo van plaatsingsruimte en productie. Een negatief getal geeft aan dat een bedrijfstype of regio per saldo mest moet afvoeren.

Tabel 7
Aandeel grasland in het bedrijfsareaal en mogelijk voordeel bij verruiming gebruiksnorm dierlijke mest, 2004*

Aantal Cultuur- Aandeel grasland op het bedrijf
bedrijven grond

60 tot 70% 70% en meer

aantal cultuur- w.o. bedrijven met aantal cultuur- w.o. bedrijven met
bedrijven grond voordeel bij bedrijven grond voordeel bij

derogatie 1) derogatie 1)

aantal cultuur- aantal cultuur-
bedrijven grond bedrijven grond

abs. 1 000 ha abs. 1 000 ha abs. 1 000 ha abs. 1 000 ha

Nederland totaal 83 885 1 897 4 463 144 3 289 120 37 259 853 22 746 657
w.v.

sterk gespecialiseerde
melkveebedrijven 20 056 788 2 593 106 2 484 101 14 897 585 14 309 562
overige melkveebedrijven 2 222 66 234 7,6 204 6,1 1 332 33 1 128 25
overige graasdierbedrijven 20 391 251 750 15 286 6,1 16 647 198 4 788 51
varkensbedrijven 4 182 29 94 1,0 76 0,8 1 417 4,5 1 412 4,5
pluimveebedrijven 1 355 7,1 21 0,2 5 0,1 597 2,1 171 0,6
overige hokdierbedrijven 1 920 29 180 4,3 147 3,5 935 12 681 10
akkerbouw, tuinbouw evt.
in combinatie met vee 33 759 727 591 11 87 2,4 1 434 17 257 4,1

1) Bedrijven die minder mest hoeven af te voeren bij verruiming van de N-norm dierlijke mest. De ruimere norm is toegepast op alle bedrijven met het betreffende aandeel
grasland, inclusief hokdierbedrijven. Bedrijven die (meer) mest mogen aanvoeren bij derogatie zijn hier niet bij inbegrepen.

Tabel 8
Fosfaatproductie in dierlijke mest in relatie tot gebruiksnorm 1), 2004

Productie Plaatsings- Saldo resterende Bedrijven met
ruimte plaatsingsruimte 2) overproductie

totaal per hectare aantal overproductie

mln kg P2O5 kg P2O5 % mln kg P2O5

Nederland totaal 166 186 20 10 22 65
w.v.

sterk gespecialiseerde
Melkveebedrijven 76 83 7,0 9,0 30 5,4
overige melkveebedrijven 6,8 6,7 –0,1 –2,0 42 1,7
overige graasdierbedrijven 16 27 10,3 41 15 5,1
varkensbedrijven 27 2,7 –25 –853 100 25
pluimveebedrijven 19 0,7 –18 –2 585 100 18
overige hokdierbedrijven 10 2,9 –7,3 –250 95 7,4
akkerbouw, tuinbouw evt.
in combinatie met vee 11 63 53 73 4,0 2,5

Concentratiegebied Oost 42 32 –9,5 –30 36 18
Concentratiegebied Zuid 48 24 –24 –93 39 32
Niet-concentratiegebied 77 129 53 40 11 15

1) De gebruiksnorm voor dierlijke mest is 110 kg/ha voor grasland en 85 kg/ha voor bouwland.
2) Saldo van plaatsingsruimte en productie. Een negatief getal geeft aan dat een bedrijfstype of regio per saldo mest moet afvoeren.

9


Tabel 9
Stikstof en fosfaat in dierlijke mest in relatie tot gebruiksnormen, 2004*

Bedrijven Stikstof 1) Fosfaat
met over-
productie 2) plaatsings- over- resterende plaatsings- over- resterende

ruimte productie 3) plaatsings- ruimte productie 3) plaatsings-
ruimte 4) ruimte 4)

Gebruiksnormen dierlijke % mln kg N mln kg P2O5
mest met 170 kg N/ha

Nederland totaal 44 322 179 123 186 89 71
w.v.

sterk gespecialiseerde
melkveebedrijven 96 134 71 0,6 83 26 1,6
overige melkveebedrijven 83 11 6,6 0,5 6,7 2,7 0,9
overige graasdierbedrijven 33 43 15 17 27 6,6 14
varkensbedrijven 100 4,9 44 0,0 2,7 25 0,0
pluimveebedrijven 100 1,2 25 0,0 0,7 18 0,0
overige hokdierbedrijven 97 5,0 13 0,0 2,9 7,7 0,0
akkerbouw, tuinbouw evt.
in combinatie met vee 5,0 124 5,0 105 63 2,7 55

Concentratiegebied Oost 63 54 47 8,6 32 24 6,0
Concentratiegebied Zuid 49 43 63 13 24 35 7,7
Niet-concentratiegebied 35 225 69 101 129 30 58

Gebruiksnormen dierlijke mest met verruimde
N-norm 5)

Nederland totaal 32 391 139 150 186 74 80
w.v.

sterk gespecialiseerde
melkveebedrijven 62 181 35 11 83 13 9,1
overige melkveebedrijven 63 14 5,2 1,6 6,7 2,2 1,2
overige graasdierbedrijven 21 58 12 30 27 5,7 15
varkensbedrijven 100 5,3 44 0,0 2,7 25 0,0
pluimveebedrijven 100 1,4 25 0,0 0,7 18 0,0
overige hokdierbedrijven 96 6,0 13 0,1 2,9 7,5 0,0
akkerbouw, tuinbouw evt.
in combinatie met vee 5,0 125 4,8 107 63 2,7 55

Concentratiegebied Oost 48 69 37 14 32 20 7,8
Concentratiegebied Zuid 46 47 62 15 24 35 7,9
Niet-concentratiegebied 22 275 39 121 129 19 65

Gebruiksnormen dierlijke mest met verruimde
N-normen toename areaal grasland 6)

Nederland totaal 30 402 132 153 186 72 82
w.v.

sterk gespecialiseerde
melkveebedrijven 56 189 28 13 83 11 10
overige melkveebedrijven 60 14 4,9 1,9 6,7 2,1 1,3
overige graasdierbedrijven 20 60 12 31 27 5,6 15
varkensbedrijven 100 5,4 44 0,0 2,7 25 0,0
pluimveebedrijven 100 1,4 25 0,0 0,7 18 0,0
overige hokdierbedrijven 96 6,3 13 0,1 2,9 7,5 0,0
akkerbouw, tuinbouw evt.
in combinatie met vee 4,4 126 4,7 107 63 2,6 55

Concentratiegebied Oost 45 73 35 15 32 19 8,3
Concentratiegebied Zuid 45 49 60 15 24 34 8,1
Niet-concentratiegebied 21 280 36 123 129 18 65

1) Exclusief gasvormige stikstofverliezen (w.o. ammoniak) die optreden tijdens uitscheiding in stal en weide en tijdens opslag.
2) Bedrijven waar de stikstofproductie en/of fosfaatproductie groter is dan de betreffende gebruiksnorm dierlijke mest.
3) Totale hoeveelheid mineraal in overschotmest op bedrijfsniveau.
4) Resterende plaatsingsruimte op bedrijven waar de mestproductie lager is dan de gebruiksnormen voor stikstof én fosfaat.
5) Toegepast op alle bedrijven met minimaal 70% grasland in het bedrijfsareaal.
6) Toegepast op alle bedrijven met minimaal 60% grasland in het bedrijfsareaal onder aanname dat dit wordt uitgebreid tot minimaal 70%.

10 Centraal Bureau voor de Statistiek


