

Klaver Koe
T.a.v. de heren Klaver
Langereis 6
7731 MD WINKEL

Bedrijfsplan Klaver Koe

Datum : 5 December 2013
Kenmerk : 30103287
Behandeld door : J.H.J. Kappers

INHOUDSOPGAVE

1	Inleiding	4
2	Werkwijze	5
2.1	Historie familie Klaver	6
2.2	Huidige structuur	6
3	Visie	7
3.1	Nut en noodzaak uitbreiding melkveebedrijf Klaver Koe	7
3.2	Ondernemingsvorm	8
3.3	Oppervlakte grond en beschikbare huiskavel	8
3.4	Omgevingsvergunning	8
3.5	Gebouwen	8
3.5.1	Voorwaarden nieuwe huisvestingsplaats	9
3.5.2	Dierplaatsen nieuwe stal	9
4	INVESTERINGSPLAN	10
4.1	Planning komende jaren	10
4.2	Onderbouwing investering	10
5	Begroting	11
5.1	Samenvatting begroting	12
5.2	Uitgangspunten Begroting	12
5.3	Gevoeligheidsanalyse	15
6	Conclusie:	16

Bijlagen:

- √ Exploitatiebegroting

1 INLEIDING

De familie Klaver is een groot melkveebedrijf in Noord Holland, dat zich niet alleen bezig houdt met het produceren van melk, maar ook in de keten is geïntegreerd door zelf kaas te bereiden onder de naam "Klaver Kaas". De positieve ontwikkelingen van de laatste jaren in de kaasmarkt in combinatie met extra eisen aan de melk wat betreft hygiëne en kwaliteit heeft de familie Klaver doen besluiten om een nieuwe stal voor 398 melkkoeien te gaan bouwen waarbij beweiding mogelijk is.

Met dit idee, zou het bedrijf zich uiteindelijk veilig stellen van voldoende melk met de juiste kwaliteit en hygiëne eisen. Anderzijds zou het bedrijf op deze wijze tegemoet kunnen komen aan de maatschappelijke eisen aangaande: dierwelzijn, duurzaamheid van de bedrijfsvoering (People, planet en profit) en veiligheid wat betreft de geleverde melk. De huidige huisvestingsplaatsen zijn te krap en de bewegingsruimte van de koeien voldoen niet meer aan de huidige huisvestingsnormen.

Om de stal te kunnen realiseren zullen verschillende procedures geaccordeerd dienen te worden. Eén van deze procedures is het bestemmingsplan procedure. Binnen de bestemmingsplan procedure vraagt de omgevingsverordening van de provincie om middels een bedrijfsplan de noodzaak aan te tonen om een bouwblok groter dan 2 hectare te verkrijgen. Het bedrijfsplan dat voor u ligt zal worden ingegaan op deze vraag.

Voor de volledigheid willen wij opmerken dat het bedrijfsplan bekend bij de provincie Noord Holland en de Gemeente en dateert uit 2007. In opdracht van de familie Klaver is mij gevraagd het plan te actualiseren. Het bedrijfsplan is door de heer J.H.J. Kappers van Alfa accountants samengesteld, op basis van informatie verkregen van de familie Klaver.

2 WERKWIJZE

Het aantonen dat het noodzakelijk is dat er bouwblok verkregen wordt dat groter is dan 2 hectare leid tot een aantal elementaire zaken waar antwoord op gegeven moet worden.

- Wat is het nut van deze schaalomvang (bedrijfsomvang)?
- Noodzaak nieuwe stal met deze omvang?
- Is de gewenste bedrijfsontwikkeling rendabel en duurzaam?

Werkwijze:

De punten nut en noodzaak worden weer gegeven in dit plan op basis van de visie en de bedrijfsfilosofie van de familie Klaver. Deze punten komen aan de orde in hoofdstuk 2 en 3. Of de gewenste bedrijfsontwikkeling rendabel en duurzaam is zal onderbouwd worden met kengetallen en financiële cijfers welke in de resterende hoofdstukken beschreven wordt.

Uitgangspunten:

Of een bedrijf rendabel is hangt enerzijds af van de ondernemer(s) en anderzijds van de bedrijfsstructuur en de ontwikkeling richting de komende jaren. In de basis wordt uitgegaan van normen haalbaar volgens de KWIN (2013-2014). Indien een ander uitgangspunt wordt gehanteerd zal dit nader beschreven en toegelicht worden met onderbouwingen. In de bijlagen staan onderliggende berekeningen die ingaan op de belangrijke onderdelen van de bedrijfsexploitatie binnen Klaver Koe. Het bedrijf kent een sterke specialisatie waardoor het landwerk en het jongvee opfok in hoofdzaak wordt uitbesteed. Daarnaast kent het bedrijf een hoog vreemde arbeid waardoor de arbeidskosten niet vergelijkbaar zijn met gangbare melkveebedrijven.

2.1 HISTORIE FAMILIE KLAVER

Klaver Koe / Langereis 4/6 te Winkel

In de jaren dertig van de vorige eeuw verzorgde de grootouders en later de ouders van deze generatie Klavers al ruim 30 melkkoeien, in de jaren daarna is de veestapel doorgegroeid naar uiteindelijk 150 melkkoeien in 1980. In de periode 1980 – 2010 is het bedrijf door gegroeid naar 399 melkkoeien en nu staat de familie Klaver aan de vooravond om het bedrijf opnieuw te verdubbelen. In 2013 is er ruim 3.3 miljoen kilogram melk geproduceerd.

Klaver Kaas / Zandwilg 16 te Winkel

In de jaren negentig van de voorgaande eeuw zijn de heren Klaver op het melkveebedrijf aan de Langereis begonnen met het produceren van Klaver Kaas producten. Vanwege de toenemende vraag naar Klaver Kaas producten zijn de activiteiten verplaatst naar het industrieterrein van Nieuwe Niedorp. In 2011 is de kaasfabriek uitgebreid waardoor er op termijn ruimte is om 20 miljoen kilogram melk te verwerken. De verwerkingscapaciteit van de Kaas fabriek wordt nu gedeeltelijk gebruikt voor het bereiden van kazen voor derden (*loonwerk*). De groeiende vraag naar kwaliteitskaas van Klaver Kaas zet door waarbij 5 miljoen kilogram melk van Klaver Koe de komende jaren kan worden afgezet in de markt. De bereide kaas wordt grotendeels afgezet aan partners in de keten, geëxporteerd naar het buitenland (Duitsland, Rusland, Canada en Amerika) en verkocht via de winkels van Klaver Kaas in Nederland.

Klaver Geit / Unjerweg 2 te Winkel

Om aan de vraag naar speciaal kazen te kunnen voldoen heeft de familie Klaver besloten om in 2004 een geitenbedrijf te realiseren. Ook hier geldt dat de juiste kwaliteit geitenmelk van groot belang is om de speciaal kazen te kunnen bereiden. De argumenten die benoemd zijn bij Klaver Koe gelden ook voor Klaver Geit. In totaliteit is er in 2013 3 miljoen kilogram geiten melk geproduceerd.

2.2 HUIDIGE STRUCTUUR

De familie Klaver is volledig eigenaar van Klaver Kaas, Koe en Geit. Op dit moment werken naast de negen familieleden, ruim 35 mensen in vaste dienst op de verschillende bedrijven van de familie Klaver. Vier familie leden vormen het bestuur van het bedrijf, het aansturen van Klaver Koe en Geit ligt voornamelijk in handen van de heer W.J. Klaver. Bij Klaver Kaas is de heer M.P.J. Klaver verantwoordelijk voor de verkoop en de productie van de Klaver Kazen.

Het bestuur van Klaver, - Koe, Geit en Kaas bestaat uit:

- Ø De heer W.J. Klaver
- Ø De heer M.P.J. Klaver
- Ø De heer T.M. Klaver
- Ø De heer B.P. Klaver

3 VISIE

Tijdens de gespreken met de heren Klaver is onderstaande schuine tekst uiteindelijk het gewenste doel. Daarbij als uitgangspunt nemen dat Klaver Geit en Klaver Koe in dienst staan van Klaver Kaas.

“Kwaliteitsproducten leveren die vernieuwend zijn, met die voorwaarde dat het financiële perspectief en het gebruik van grondstoffen in het gehele proces duurzaam tot stand komt”.

3.1 NUT EN NOODZAAK UITBREIDING MELKVEEBEDRIJF KLAVER KOE

De groeiende vraag naar kwaliteitskaas (mondiaal) die op een duurzame en te traceren wijze geproduceerd wordt, biedt Klaver- Koe, Geit en Kaas kansen richting de toekomst. De markt / consument vraagt om transparantie in de gehele keten “van gras, koe tot Klaver Kaas”. Dit gehele proces dient duurzaam en efficiënt voor mens, dier en milieu plaats te vinden. Daarnaast is het van groot belang om de specifieke kwaliteit van Klaver Kaas (speciaal predicaat) te blijven borgen binnen dit gehele proces van gras tot kaas. Om dit te kunnen blijven borgen is het van groot belang dat het produceren van melk in eigen handen word gehouden, naast de specifieke eisen aan melk (vetzuur samenstelling, typen eiwit, lactose) speelt hygiëne (boterzuur, cel getal en kiemgetal) een belangrijke rol tijdens het bereiden van deze Klaver kazen. De specifieke eisen die aan de melk gesteld worden kan beïnvloed worden door andere voedercomponenten in het rantsoen. Een passend voorbeeld is een kaas die cholesterol verlagend is. In nauwe samenwerking tussen de kaasmakers en de rantsoendeskundige wordt gestuurd op de samenstelling van de vetzuren in de melk. De koeien krijgen daarvoor een aangepast rantsoen.

“Het succes van het totale bedrijf ligt in de onderlinge afstemming van gras tot kaas”.

De kracht (toegevoegde waarde) van Klaver Kaas is voor een groot deel toe te schrijven aan de onderlinge afstemming tussen de Kaasmaker in de Kaasfabriek en de vakman(diervorzorger) op het melkveebedrijf. Deze ketenbenadering maakt het bedrijf sterk, de verschillende bedrijfsonderdelen zijn onafhankelijk van elkaar minder onderscheidend en bieden beduidend minder toegevoegde waarde. Om de toegevoegde waarde voor de familie Klaver te blijven borgen bij een toenemende vraag naar Klaverkaas is het van belang dat het melkveebedrijf meegroeit om de vraag naar melk met de juiste eigenschappen te kunnen blijven leveren. Naast de extra vraag naar melk, wil de familie Klaver inzetten op verlaging van het antibiotica verbruik en verhoging van de levensduur van de melkkoeien. Om invulling te kunnen geven aan bovenstaande aspecten (minder antibiotica en oudere koeien) en aan de toenemende vraag naar melk vanuit Klaver Kaas te kunnen voldoen wil de familie Klaver op het bestaande melkveebedrijf aan de Langereis 6 in Winkel de stalcapaciteit uitbreiden tot maximaal 745 melkkoeien.

3.2 ONDERNEMINGSVORM

Het bedrijf is een VOF van de heren W.J, M.P.J., T.M. en B.P Klaver.

3.3 OPPERVLAKTE GROND EN BESCHIKBARE HUISKAVEL

Er is 154 hectare (kadastraal) aanwezig. Waarvan ongeveer 4 hectare ten dienste van het bouwblok. In het afgelopen jaar is er 5 hectare land bij gekocht, waarbij de strategie is om de oppervlakte in de komende jaren verder uit te bereiden om zodoende de zelfvoorzieningsgraad voor ruwvoer en afzet van drijfmest verder te verhogen. Met betrekking tot de huiskavel is er 48 hectare beschikbaar om de koeien te beweiden, dit is voldoende om het gewenste aantal van maximaal 355 melkkoeien (zie voorwaarden nieuwe huisvestingsplaats) te kunnen beweiden. Op basis van handvaten "normen" (*bron kenniscentrum infoMil*) moet het mogelijk zijn ± 10 melkkoeien per hectare te laten weiden. Persoonlijke motieven, arbeid, hoog en laag gelegen percelen, grondsoort en weersomstandigheden bepalen uiteindelijk het daadwerkelijk aantal melkkoeien per hectare.

3.4 OMGEVINGSVERGUNNING

Er wordt een milieuvergunning aangevraagd voor 745 melk- en kalfkoeien en 103 stuks jongvee.

3.5 GEBOUWEN

Op de melkveehouderij locatie aan de Langereis 6 worden de melkkoeien gehuisvest, de bestaande huisvesting voldoet niet meer aan de gestelde normen voor hoogproductieve koeien.

Om aan de normen te voldoen van de maatlat duurzame melkveehouderij (MDV 2013) worden de volgende normen gehanteerd voor de nieuw te bouwen stal:

	Nieuwe situatie	Oude situatie
Ü Breedte roosters achter het voerhek	: 4.50 m	*
Ü Breedte roosters tussen de boxen	: 4.00 m	3.00 m
Ü Box diepte buitenrij	: 2.70 m	2.40 m
Ü Box diepte binnen rij	: 2.20 m	2.20 m
Ü Box breedte	: 1.125 m	1.15 m

* De bestaande stal is een slaapstal, koeien worden buiten gevoerd.

3.5.1 Voorwaarden nieuwe huisvestingsplaats

De familie Klaver is voornemens minimaal 211 melkkoeien vanuit de nieuwe stal tijdens de weideperiode gebruik te laten maken van de weide. Binnen het gehele bedrijf inclusief de huisvestingsplaatsen in de bestaande gebouwen zullen er jaarlijks maximaal 355 melkkoeien weidegang krijgen. Het overige deel van de melkkoeien zal gehuisvest worden in de stal waarbij ze een opmaat samengestelde rantsoen voor geschoteld krijgen gericht op de gewenste samenstelling van de melk. Om de koe de juiste omgeving te bieden waarin het zich prettig voelt en goed kan presteren (hoge levensduur, laag antibiotica verbruik, efficiënt gebruik van voedingsmineralen) is het van belang dat er voldoende ruimte (beweging & ligplaatsen) beschikbaar is voor de melkkoeien. De stal zal mede daarom meer m² per koe omvatten dan een traditionele stal. Naast dierwelzijn, zal er ook aandacht zijn voor energiebesparing (zonnepanelen), het scheiden van waardevolle nutriënten uit de mest en het beperken van de uitstoot van ammoniak door toepassing van een emissiearm stalsysteem. Tot slot zal het geheel zodanig ingericht worden dat arbeidsvreugde en arbeid efficiëntie hand in hand gaan.

3.5.2 Dierplaatsen nieuwe stal

Volgens de tekening van de nieuw te bouwen stal, is er plaats voor 414 melk- en kalfkoeien. Dit aantal is inclusief 16 dierplaatsen waar melkkoeien tijdelijk kunnen verblijven voor een tussentijdse behandeling. De melkkoeien worden automatisch uit de koppel geselecteerd op aangeven van de herd manager. Onderstaande tekening geeft aan waar deze ruimte wordt gevestigd binnen de nieuwe stal.

4 INVESTERINGSPLAN

4.1 PLANNING KOMENDE JAREN

De familie Klaver wil in 2015 de nieuwe stal realiseren, in de jaren daarop volgend zal het geleidelijk benut gaan worden door 398 melkkoeien.

4.2 ONDERBOUWING INVESTERING

De familie Klaver gaat ervan uit dat het jaar 2014 een jaar van voorbereidingen wordt en dat de stal gebouwd kan gaan worden in 2015. De stal zal voldoen aan de maatlat duurzame melkveehouderij (MDV).

Investing 2015:

Ø Stal 398 melkkoeien	€ 1.250.000,--	
Ø Melkstal	€ 150.000,--	
Ø Veestapel (via volledige eigen aanfok)	€ 0,--	
Ø Onvoorzien	€ <u>100.000,--</u>	
Ø Totaal		<u>€ 1.500.000,--</u>

Totale investering Klaver Koe **€ 1.500.000,--**

Het investeringsbedrag wat vermeld staat voor de stal komt ongeveer overeen met € 3.750,-- per dierplaats. Op basis van de KWIN norm € 3.200,-- (200 melkkoeien staltype 3+3 en 6 maanden mestopslag) in combinatie met de omvang van het project achten wij het mogelijk dat het geheel gerealiseerd wordt voor dit investeringsbedrag.

5 BEGROTING

In dit hoofdstuk wordt de omschreven strategie verder uitgewerkt daarbij rekening houdend met de samen met u geformuleerde doel- en vraagstelling.

Toelichting “opzet exploitatie overzicht”

De koe centraal

De opbouw van de cijfers (lees: financiële kengetallen) binnen de melkveehouderij is gericht op het proces rondom de koeien. De werkelijke opbrengsten (melkgeld + omzet en aanwas minus opfok van jongvee) gerelateerd aan de koe minus kostenmelkvee brengt het saldo verzorging in beeld.

Duurzaamheid (levensproductie) in relatie tot de gemaakte kosten voor het managen van de koeien geeft op deze wijze een juiste indicatie van het financiële resultaat. Het voer wordt onderverdeeld in kosten aankoop voer en eigen ruwvoer wat uiteindelijk de totale voerkosten tot stand brengt. Het voersaldo minus de mestafzetkosten geeft aan wat het resultaat per 100 kg melk is voor alle direct toegerekende kosten per 100 kg melk.

Vaste kosten “op het erf”

De vaste kosten waaronder de melkmachine, inventaris, onroerende zaken en algemene kosten zijn redelijk onafhankelijk van het melkproces. Het benutten van de aanwezige activa is van belang voor het verlagen van de vaste kosten per 100 kg melk.

Het bruto-overschot is een operationeel resultaat op jaarbasis exclusief de arbeidskosten. De overige opbrengsten zijn toevoegingen die niet direct gelieerd zijn aan het melkveebedrijf maar wel van belang zijn voor het totale bedrijfsresultaat.

Afschrijvingen, huur en rentelasten

Bovenstaande posten spreken zijn duidelijk, daarbij wel opgemerkt dat de operationele afschrijvingen voor machines in installaties al in beeld zijn gebracht voor het bruto overschot.

Bruto overschot

Bruto overschot is een goede indicator wat betreft de werkelijke toegevoegde waarde (vakmanschap) van het melkveebedrijf. Exclusief overige opbrengsten en onafhankelijk van de financiering, eigendomssituatie en de mate van privé onttrekkingen.

5.1 SAMENVATTING BEGROTING

Onderstaande tabel geeft u een samenvattend overzicht betreffende de ontwikkeling van het melkveebedrijf van Klaver Koe. De getallen in de jaarkolom dient u te vermenigvuldigen met 1000. In de kolom / kg staan de daaraan afgeleide bedragen per 100 kg geproduceerde melk.

Klaver Koe - 2012 - 2017

RESULTAAT	2012	/ kg	2013	/ kg	2014	/ kg	2015	/ kg	2016	/ kg	2017	/ kg
Opbrengsten melkkoeien	1.371	42,7	1.265	39,5	1.265	39,5	1.387	39,6	1.584	39,6	1.780	39,6
Melkopbrengsten	1.263	39,3	1.281	40,0	1.281	40,0	1.401	40,0	1.601	40,0	1.801	40,0
Omzet veestapel	105	3,3	87	2,7	87	2,7	71	2,0	53	1,3	41	0,9
Opfokkosten jongvee (-)	-84	-2,6	-102	-3,2	-102	-3,2	-102	-2,9	-102	-2,6	-102	-2,3
Kosten melkvee	116	3,6	83	2,6	83	2,6	73	2,1	80	2,0	90	2,0
<i>Saldo Verzorging</i>	<i>1.255</i>	<i>39,0</i>	<i>1.183</i>	<i>37,0</i>	<i>1.183</i>	<i>37,0</i>	<i>1.314</i>	<i>37,5</i>	<i>1.503</i>	<i>37,6</i>	<i>1.690</i>	<i>37,5</i>
Aankoop voer	340	10,6	242	7,6	242	7,6	291	8,3	367	9,2	454	10,1
Eigenruwoerkosten	246	7,6	277	8,7	278	8,7	286	8,2	287	7,2	288	6,4
Totale voerkosten	586	18,2	520	16,2	520	16,3	577	16,5	654	16,4	742	16,5
<i>Saldo voer</i>	<i>669</i>	<i>20,8</i>	<i>663</i>	<i>20,7</i>	<i>662</i>	<i>20,7</i>	<i>737</i>	<i>21,1</i>	<i>849</i>	<i>21,2</i>	<i>948</i>	<i>21,1</i>
Mest afzetkosten	9	0,3	6	0,2	8	0,2	11	0,3	19	0,5	28	0,6
<i>Saldo melkvee</i>	<i>660</i>	<i>20,5</i>	<i>656</i>	<i>20,5</i>	<i>654</i>	<i>20,5</i>	<i>725</i>	<i>20,7</i>	<i>830</i>	<i>20,8</i>	<i>919</i>	<i>20,4</i>
Machines melkproces	31	1,0	27	0,8	27	0,8	31	0,9	33	0,8	36	0,8
Kosten inventaris (incl. auto)	32	1,0	30	0,9	30	0,9	31	0,9	31	0,8	31	0,7
Onroerende zaken	27	0,8	22	0,7	22	0,7	31	0,9	31	0,8	31	0,7
Algemene kosten	47	1,5	30	0,9	30	0,9	31	0,9	31	0,8	31	0,7
Vaste kosten	135	4,2	108	3,4	109	3,4	123	3,5	126	3,2	130	2,9
Bruto overschot melkvee	525	16,3	548	17,1	545	17,0	603	17,2	704	17,6	790	17,6
Arbeidskosten	96	3,0	104	3,3	106	3,3	108	3,1	110	2,8	113	2,5
Overige opbrengsten (+)	58	1,8	57	1,8	57	1,8	56	1,6	55	1,4	53	1,2
Betalingscapaciteit	487	15,1	501	15,7	496	15,5	550	15,7	648	16,2	731	16,2
Afschr. Imm. Activa (-)	30	0,9	33	1,0	33	1,0	2	0,0	0	0,0	0	0,0
Afschr. Vaste Activa (-)	59	1,8	25	0,8	25	0,8	85	2,4	85	2,1	85	1,9
Pacht & huur (-)	54	1,7	58	1,8	58	1,8	58	1,6	58	1,4	58	1,3
Financiële lasten (-)	71	2,2	70	2,2	59	1,8	109	3,1	104	2,6	97	2,2
Resultaat normale bedrijfsvoering	271	8,4	315	9,9	321	10,0	296	8,5	402	10,0	491	10,9
Cashflow totaal bedrijf	394	12,3	404	12,6	410	12,8	413	11,8	517	12,9	606	13,5
Privé	84	2,6	84	2,6	86	2,7	87	2,5	89	2,2	91	2,0
Belastingen	54	1,7	87	2,7	90	2,8	79	2,3	126	3,1	166	3,7
Reserveringscapaciteit	256	8,0	232	7,3	234	7,3	247	7,1	302	7,5	349	7,8
Aflossingen	80	2,5	80	2,5	80	2,5	140	4,0	140	3,5	140	3,1
Vervangingsinvesteringen	30	0,9	30	0,9	30	0,9	30	0,9	30	0,8	30	0,7
Mutatie veestapel- vlottende activa	0	0,0	0	0,0	0	0,0	-17	-0,5	-32	-0,8	-40	-0,9
Rekening courant	146	4,5	122	3,8	124	3,9	60	1,7	99	2,5	139	3,1

5.2 UITGANGSPUNTEN BEGROTING

Bij de uitwerking van de voorgestelde strategie zijn de onderstaande uitgangspunten gehanteerd. De technische onderbouwing vindt u terug in de bijlage.

Opbrengsten:

Melkprijs

- Zie tabel opbouw melkprijs waarin de uitgangspunten worden vermeld zoals overeengekomen tijdens het jaarlijks melkprijs overleg.
- Binnen de begroting wordt er een plus van 7 cent per kg melk toegekend aan basis melkprijs zoals deze hierboven beschreven is. De 7 cent per kg melk wordt gehanteerd vanwege de extra eisen rondom de koeien, voeropslag, voederadditieven en extra werkzaamheden die nodig zijn om de gewenste kwaliteit melk te kunnen leveren.

Omzet vee

- De tabel in de bijlagen opbouw veestapel geeft u inzicht in de uitgangspunten en de opbouw van de veestapel richting de komende jaren. Daarbij wordt rekening gehouden met het aantal verkochte koeien, kalveren en pinken en wordt indien gewenst vanwege de groei in relatie tot beschikbaar jongvee, melkkoeien aangekocht.
- De prijzen die daarbij gehanteerd worden staan vermeld in de tabel opbouw veestapel.
- Het opfokken van jongvee brengt ook kosten met zich mee, het jongvee wordt opgefokt bij Dekker in Kallenkote. De tabel uitbesteden jongvee geeft u inzicht in de aantallen en de kosten per dier per dag.

Kosten melkvee:

- De kosten voor medicijnen, vee verbetering, strooisel en overige kosten zijn gebaseerd op de KWIN norm, tevens wordt er rekening gehouden met de samenstelling van de veestapel.

Totale Voerkosten

Aangekocht voer

- Om u inzicht te geven in de totale voerkosten, wordt in beeld gebracht wat de totale behoefte aan drogestof is (tabel drogestof behoefte veestapel) en wat uiteindelijk te kort of over is aan drogestof.
- De tabel eigenruwvoer productie geeft aan hoeveel drogestof gewonnen wordt van het land dat beschikbaar is binnen het bedrijf.
- In de tabel drogestof behoefte per dier categorie wordt aangegeven op welke wijze de behoefte van het totale bedrijf per dier categorie tot stand komt.
- De tabel aankoop voer geeft u inzicht in de uiteindelijke kilogrammen krachtvoer, bijproducten/ruwvoer en structuurrijk materiaal. De daarbij gehanteerde prijzen staan tevens vermeld in deze tabel.

Eigenruwvoer

- Opbrengsten bouwplan:
- Binnen dit plan verwachten de ondernemers geen specifieke opbrengsten aan het land toe te kunnen rekenen.
- Teelt-, loonwerk-, en machinekosten:
- De werkzaamheden betreffende het gras- en maïsland worden in de tabellen gras – en maïsland in beeld gebracht. Het betreft alleen die kosten die gericht zijn op de teelt – en loonwerkkosten. De kosten aangaande eigen mechanisatie zijn gebaseerd op het verleden en aangepast aan de specifieke omstandigheden binnen het plan.
- De tabel totale kosten eigenruwvoer geeft u een volledig beeld van de eigenruwvoerkosten.

Mestafzet:

- De mestproductie in combinatie met de mestplaatsingsruimte wordt inzichtelijk gemaakt in de tabel mestproductie en plaatsing.
- Of de BEX-systematiek wordt toegepast en in welke mate het bedrijf efficiënter omgaat met stikstof en fosfaat dan het forfaitaire systeem staat tevens vermeld in deze tabel.
- Op basis van nieuwe wetsvoorstellen wordt ook rekening gehouden met de verplichte verwerking van drijfmest welke niet geplaatst kan worden. Tabel verplichte afzet buiten de landbouw gaat daar op in.
- De afzet prijzen voor verplichte verwerking per kilogram fosfaat en de afzetprijzen per m³ drijfmest staan genoteerd in de tabel verplichte afzet buiten de landbouw.

Vaste kosten:

Melkinstallatie

- Er wordt rekening gehouden met de nieuw te bouwen stal waardoor de kosten voor de melkinstallatie op een hoger niveau worden meegenomen.
- Gas, water en elektra worden meegenomen op basis van de kosten per kilogram melk.

Gebouwen / onroerende zaken

- De kosten voor gebouwen, onroerende zaak belasting, verzekering en onderhoud zijn aangepast.

Inventaris en algemene kosten

- De overige kosten zoals, inventaris en algemene kosten zijn gebaseerd op het verleden en stijgen jaarlijks met 1%.

Kosten arbeid:

Arbeid

- De tabel beschikbare arbeid geeft aan op welke wijze de arbeid wordt georganiseerd en wat de kosten zijn per kg melk. Daarnaast geeft de tabel u inzicht in de ontwikkeling van de arbeidsproductiviteit.

Overige opbrengsten:

Bedrijfstoeslag

- Bij de berekeningen van de bedrijfstoeslag is rekening gehouden met de voorstellen vanuit Brussel. Het beleid zal zich richten op een basis-, vergroenings- en compensatiepremie.

Huur en rente:

Huur:

- Familie Klaver huurt ruim 80 hectare land van derden met een gemiddelde prijs van € 700,-- / hectare.

Rente:

- Rekenrente alle leningen 5%
- Rekening-courant 6,5 % debet, 1.5% credit.

Privé-uitgaven:

- Netto privé-uitgaven € 42.000,-- als uitgangspunt voor een volwaardige arbeidskracht.
- Met de belastingdruk wordt rekening gehouden zie tabel belastingdruk.

Aflossingen:

- Vanaf 2015 wordt er jaarlijks € 140.000,-- afgelost.
- De financiële balans staat tevens weer gegeven in de bijlagen.

Vervangingsinvesteringen:

- De vervangingsinvesteringen zijn begroot op € 30.000,-- per jaar en zijn gelijk aan de bedrijfseconomische afschrijving van de machines en werktuigen.

5.3 GEVOELIGHEIDSANALYSE

De begroting is gebaseerd op de vele uitgangspunten die uiteindelijk het resultaat bepalen. Om inzicht te geven welke factoren invloed hebben op de kasstroom is er een tabel samenvatting kengetallen en gevoeligheidsanalyse in de bijlagen opgenomen.

6 CONCLUSIE:

Nut en noodzaak

- ∅ De vraag naar kwaliteitsmelk vanuit Klaver Kaas vraagt om een juiste invulling die voldoet aan de gestelde eisen.
- ∅ De combinatie van gras naar kaas is een zeer sterk punt binnen het totale bedrijf van de familie Klaver. Naast sturing op eisen rondom de samenstelling van de melk, wordt op deze wijze ook aan voedselveiligheid en een betrouwbare kaas gewerkt.
- ∅ De consument wil weten op welke wijze de “Klaver Kaas” tot ontwikkeling is gebracht. De familie Klaver kan op dit gehele proces antwoord geven door mensen inzichtelijk te maken hoe zij komen tot een “Klaver Kaas”. Het openstellen van alle bedrijven voor mensen uit de keten is daarbij een belangrijk onderdeel.
- ∅ Dat het “totaal” plaatje klopt is van groot belang, de huidige huisvestingssystemen voldoen niet meer in staan in schril contrast ten opzichte van de kwaliteitskazen die geproduceerd worden. Het belang van een stal die klopt met je eind product is daarbij eigenlijk een belangrijke voorwaarde om te kunnen blijven produceren. Het beeld moet kloppen!
- ∅ De omvang van het bedrijf is geen doel opzicht, maar juiste de grote vraag in combinatie met eisen op de werkvloer (rantsoensamenstellingen) maakt het van groot belang om de productie van melk in eigen handen te houden.
- ∅ Een aantal melkveehouders uit de markt leveren op kleine schaal melk, maar zij willen zoals zij aangeven geen bemoeienis aangaande de bedrijfsvoering als gaat het om rantsoensamenstelling en extra hygiëne eisen.
- ∅ Daarnaast vraagt het gehele proces van rantsoen tot kaas een continue preventieve sturing vooraf en geen reactieve sturing achteraf op fouten die gemaakt zijn of gemaakt kunnen worden.

Rentabiliteit

- ∅ De omvang van bedrijven met deze omvang, zijn meestal geen koplopers vanwege de laagste kosten. Vanwege de omvang en intensiteit (kg melk / ha) zal voer, mest en arbeid georganiseerd moeten worden en zal vaak voordat gekozen wordt voor externe arbeid bepaalde processen juist uitbesteed gaan worden aan derden. Binnen de Klaver Koe zijn deze stappen al reeds gemaakt.
- ∅ De begroting beoordelend kunnen wij concluderen dat de exploitatie rendabel is vanwege het feit dat voldaan wordt aan de gestelde eisen van Klaver Kaas, waardoor een goede melkprijs ontvangen wordt.
- ∅ De gehele begroting beoordelend voldoet deze aan de bancaire eisen aangaande solvabiliteit (> 30%) en rentabiliteit (reserveringscapaciteit > 7 cent / kg melk).
- ∅ De vraag is of Klaver Kaas zonder Klaver Koe kan, immers Klaver Koe kan niet zonder Klaver Kaas gelet op de plus van de melkprijs.
- ∅ Klaver Kaas, heeft ook Klaver koe nodig om de gewenste vraag vanuit de markt te kunnen blijven beantwoorden, het kunnen sturen van melksamenstellingen in combinatie met de juiste kwaliteit en hygiëne eisen maakt het wenselijk dat Klaver Koe zich door ontwikkeld naar een volwaardige leverancier van melk. Op deze wijze kan Klaver Kaas die kwaliteit blijven garanderen die nodig is om een betrouwbare partner in de keten te zijn.
- ∅ Het geheel beoordelend zijn wij positief over de voorgenomen realisatie, vanwege de meerwaarde binnen de gehele keten en waarbij aandacht is voor mens, dier en milieu.