

Afstudeerrapport

Potentie van wilgenenergieplantages in kippenuitlopen in Nederland


Afstudeerrapport

Potentie van wilgenenergieplantages in kippenuitlopen in Nederland

Trefwoorden:
Biomassa
Energieplantage
Wilgenplantage

In opdracht van Stichting Probos te Wageningen

Auteur: Ton Remijnse
Opleiding: voltijd HBO BUF aan Hogeschool Van Hall Larenstein te Velp
Afstudeerperiode: maart – augustus 2013
Van Hall Larenstein begeleider: John Raggars
Externe begeleider Stichting Probos: Martijn Boosten

Voorwoord

In dit rapport worden de opdracht en uitwerking van het onderzoek "Potentie van wilgenenergieplantages in kippenuitlopen in Nederland" beschreven. Dit rapport is geschreven naar aanleiding van het afstuderen aan de voltijd HBO opleiding Bos- en natuurbeheer aan Van Hall Larenstein te Velp.

Stichting Probos onderzoekt de mogelijkheden voor wilgenenergieplantages in de kippenuitloop in Nederland. Deze opdracht heeft men gekregen van het InnovatieNetwerk. Deze Stichting is gericht op het stimuleren van innovaties die gericht zijn op duurzame ontwikkeling op de lange termijn.

Dit rapport draagt bij aan de kennis over de potentie van wilgenenergieplantages in kippenuitlopen. Mijn ouders hebben een agrarisch bedrijf met biologische opfok hennen voor leg en akkerbouw. Hierdoor heb ik kennis en ervaring met kippen en kon daarom samen met mijn verkegen kennis vanuit mijn MBO en HBO Bos- en natuurbeheer opleidingen een kwalitatief onderzoek uitvoeren. De combinatie van kippen en wilgen was voor mij een interessant onderzoeksthema.

De informatie uit dit rapport kan bijdragen aan de ontwikkeling van wilgenenergieplantages in kippenuitlopen in Nederland.

Hierbij wil ik iedereen bedanken voor de medewerking aan dit afstudeeronderzoek. Speciale dank gaat uit naar: externe begeleider van Stichting Probos Martijn Boosten, VHL-begeleider John Raggars, biologisch pluimveehouder Wim Thomassen, biologisch pluimveehouder Jaap van Deelen, pluimveehouder Jan van der Weerd, pluimveehouder Léon Jansen, medewerker RGV Jeroen Lourens, onderzoeker Louis Bolk Instituut, Monique Bestman.

Ton Remijnse
Wageningen, augustus 2013

Samenvatting

Stichting Probos ziet kansen voor wilgenenergieplantages in kippenuitlopen en heeft daarom een pilotproject opgezet. Gevraagd is onderzoek uit te voeren naar de totale potentie waarbij de kansen, kosten en baten zijn onderzocht.

Tot nu toe zijn er geen ervaringen met wilgenplantages in de kippenuitloop in Nederland.

Hoofdvraag: *Wat is de potentie voor de aanleg van wilgenenergieplantages in de kippenuitloop in Nederland?*

Er is een kwalitatief onderzoek uitgevoerd waarbij er door middel van literatuurstudie, interviews, verzamelen van praktische gegevens informatie is ingewonnen. Dit onderzoek levert een bijdrage aan het pilotproject "Kiplekker onder de wilgen" van Stichting Probos.

Uit het onderzoek blijkt dat er een areaal kippenuitloop tussen 2230 en 2324 hectare in Nederland aanwezig is. Geconcludeerd wordt dat 1600 hectare van het totaal areaal kippenuitloop geschikt zal zijn en potentie heeft voor de aanleg van een energieplantage.

Een grote potentie van wilgenenergieplantages in Nederland wordt verwacht bij:

- biologische legbedrijven vanwege voldoende aanwezig areaal en beplantingseis
- gemengde biologische legbedrijven met melk- en vleesvee vanwege voldoende aanwezig areaal, beplantingseis, eigen inzet chips voor houtkachel
- vrije uitloop/Freiland bedrijven vanwege groot areaal uitloop
- biologische vleeskuikenbedrijven vanwege eigen inzet chips
- biologische opfok bedrijven vanwege beplantingseis, herstelperiode plantage

Veel werkzaamheden in de wilgenplantage kunnen door de pluimveehouder zelf worden uitgevoerd wanneer het bedrijf de benodigde machines heeft en uren investeert. De gemiddelde kosten voor aanleg en onderhoud van één hectare wilgenenergieplantage bedragen € 4092 exclusief BTW. De inkoop van stekken, oogst en transport zijn de grootste kostenposten. Bij toename van ervaring met aanleg en onderhoud van een wilgenplantage in de kippenuitloop kunnen in de toekomst nog uren en kosten worden bespaard.

In de praktijk stoken enkele geïnterviewde agrariërs al rendabel op houtige biomassa ten opzichte van het gebruik van gas. De inzet van chips op het eigen bedrijf voor het verwarmen met de houtkachel is dus momenteel het meest rendabel. Bij verkoop is de belangrijkste afzetmogelijkheid van een pluimveebedrijf de lokale/regionale verkoop van houtige biomassa. Eén hectare energieplantage is met de huidige chipprijzen nog niet rendabel. Geconcludeerd wordt dat met een areaal van 10 hectare wilgenplantage voor eigen gebruik er een positieve financiële opbrengst is na de eerste oogst (2 jaar). De Rijksoverheid verwacht dat de prijzen voor olie en gas zullen stijgen en dat hernieuwbare energie relatief goedkoper wordt. Dit maakt duurzame energie investeringen aantrekkelijker.

Het actief investeren in tijd en geld, door een pluimveehouder, geeft de meeste kans op een productieve wilgenenergieplantage met goede opbrengsten.

Inhoudsopgave

1. Inleiding	5
1.1 Aanleiding, kader en probleemstelling	5
1.2 Hoofdvraag en deelvragen	6
1.3 Doelstelling	6
1.4 Randvoorwaarden en afbakening	7
1.5 Leeswijzer	8
2. Methodiek	9
2.1 Literatuurstudie	9
2.2 Interviews	9
2.3 Verzamelen praktische gegevens cases	10
2.4 Monitoring groei wilgen	10
3. Resultaten: Kansen voor wilgenenergieplantages in de kippenuitloop	11
<i>3.1 Wilgenenergieplantage</i>	11
3.1.1 Karakteristieken wilgenenergieplantage	11
3.1.2 Wilgenenergieplantages in de kippenuitloop: (verwachte) voor- en nadelen	12
<i>3.2 Areaal en verdeling kippenuitloop Nederland</i>	13
3.2.1 Areaal kippenuitloop in Nederland	13
3.2.2 Verdeling van de kippenuitloop over typen pluimveebedrijven en geografische ligging	14
3.2.3 Karakteristieken van de kippenuitloop	17
3.2.4 Aandeel geschikte kippenuitloop voor wilgenenergieplantages in Nederland	18
<i>3.3 Knelpunten en randvoorwaarden wet- en regelgeving</i>	19
3.3.1 Wet- en regelgeving en knelpunten van toepassing op beplantingen in de kippenuitloop	19
<i>3.4 Bijdrage aan Nederlandse doelen voor duurzame energie</i>	22
3.4.1 Doelen voor duurzame energie Nederland	22
3.4.2 Duurzaamheidsaspecten wilgenenergieplantage	23
3.4.3 Theoretische bijdrage wilgenenergieplantages in kippenuitlopen	23
4. Resultaten: Kosten en baten wilgenenergieplantage in de kippenuitloop	24
<i>4.1 Kosten pluimveehouder voor wilgenenergieplantage</i>	24
4.1.1 Werkzaamheden pluimveehouder voor wilgenenergieplantage	24
4.1.2 Aanleg- en onderhoudskosten	25
4.1.3 Oogstkosten en oogstmachines	28
<i>4.2 Baten wilgenenergieplantage in de kippenuitloop</i>	31
4.2.1 Afzetmogelijkheden voor chips	31
4.2.2 Overige baten	38
5. Conclusies en aanbevelingen	39
5.1 Conclusies	39
5.2 Aanbevelingen	40
Bronnen	41
Bijlage 1 Gehanteerde vragenlijsten	43
Bijlage 2 Beschrijving vijf cases	46
Bijlage 3 Monitoring groei wilgen	66

1. Inleiding

1.1 Aanleiding, kader en probleemstelling

Aanleiding

De vraag naar houtige biomassa voor opwekking van duurzame energie neemt sterk toe. Instanties als het Rijk, provincies en gemeenten zien duurzame energie als middel voor het behalen van hun energiedoelstellingen. De overheid heeft de doelstelling om in 2020 16 % van het totale energieverbruik op te wekken uit duurzame energie. Daarnaast wil de overheid 20 % minder CO₂ uitstoot in 2020. De afgelopen jaren zijn er al honderden houtgestookte verwarmingsinstallaties geïnstalleerd bij agrarische bedrijven, bedrijfspanden en woningen. Het aantal kachels neemt nog steeds toe. Verder wordt er ook houtige biomassa bijgestookt in verschillende grote elektriciteitscentrales in Nederland. (Bronnen: www.probos.nl, 16-4-2013; www.rijksoverheid.nl, 29-7-2013)

Stichting Probos¹ ziet kansen op het gebied van het behalen van energiedoelen door duurzame energie. Er is daarom onderzoek gedaan naar de kansen voor aanleg van wilgenplantages in Nederland. Daaruit kwam naar voren dat er veel potentie was voor aanleg van deze plantages in verschillende soorten terreinen zoals o.a. braakliggende bedrijventerreinen, robuuste verbindingzones, baggerdepots, uitloop voor kippen. De energieplantages zijn op dit moment vaak nog niet rendabel, maar hooguit kostendekkend. Wel wordt door de stijgende energieprijzen en concurrerende prijzen van biomassa met fossiele grondstoffen duurzame energie interessanter. De energiemarkt is in verandering. (Bron: *Boosten & Oldenburger, 2011*)

Volgens Probos zijn er mogelijkheden voor pluimveehouders om wilgenenergieplantages aan te leggen in de kippenuitloop. Probos heeft in februari een informatiebijeenkomst georganiseerd over wilgenenergieplantages in de kippenuitloop. Aansluitend met een excursie in de wilgenplantages bij Lelystad. Bij de bijeenkomst was er een hoge opkomst van pluimveehouders en deze toonden veel interesse in wilgenenergieplantages.

Kader

Probos heeft het pilotproject "Kiplekker onder de wilgen" opgezet om ervaring op te doen met deze teelt bij pluimveehouders. Binnen het pilotproject wordt onderzoek gedaan naar de inrichting van de plantage, kosten en baten, mogelijkheden afzet biomassa en wet- en regelgeving voor de pluimveehouder om de praktische kennis te vergroten.

Naast het administratief onderzoek vindt er ook praktische uitvoering plaats in de vorm van aanplant van wilgenenergieplantages in de kippenuitloop bij twee bedrijven die als case dienen. Het pilotproject dient als voorbeeld voor andere pluimveebedrijven met een uitloop in Nederland. Probos wil met de wilgenenergieplantages in kippenuitlopen proberen om het areaal energieplantages in Nederland te laten toenemen.

Een kippenuitloop is een wettelijk verplichte buitenruimte waar de kippen overdag moeten kunnen lopen. Het areaal uitloop is afhankelijk van het aantal kippen. Biologische - en vrije uitloopkippen moeten 4 m² per dier krijgen (*Bestman, 2013*). Kippen hebben graag beschutting, het zijn namelijk van oorsprong bosdieren. Kippen hebben beplanting nodig in de uitloop om naar buiten te trekken en overdag buiten te kunnen blijven.

De uitloop moet volgens de regels van het SKAL² begroeid zijn en schuilmogelijkheden bieden (www.skal.nl). Ook zijn er verschillende plannen voor wet- en regelgeving vanuit Europa en Nederland voor beplantingseisen voor inrichting van de uitlopen.

De regelgeving heeft het doel een betere leefomgeving voor de kippen te creëren en daarbij de kans op ziekten door (water)vogels te verminderen.

¹ Stichting Probos: Kennis- en onderzoeksinstituut dat diensten verleend op het gebied van duurzaam bosbeheer in Nederland

² SKAL biocontrole: SKAL is een onafhankelijke controle organisatie die toezicht houdt op de biologische (pluimvee) bedrijven in Nederland d.m.v. jaarlijkse inspectie en certificatie.

Door de uitloop in te richten met beplanting worden (water)vogels geweerd. De uitloop heeft een dubbel doel, er wordt biomassa geproduceerd en er wordt een goede leefomgeving aangeboden voor de kippen. Verwacht wordt dat de energieplantage economisch interessant kan zijn voor een pluimveehouder. Er zijn al enkele pluimveehouders in Nederland die al bomen hebben geplant. Daarnaast zijn er veel bedrijven die nog geen beplanting hebben aangelegd.

Probleemstelling

Stichting Probos heeft aangegeven nog geen inzicht te hebben in de totale potentie van wilgenenergieplantages in kippenuitlopen in Nederland. Ook moet er onderzoek gedaan worden naar de knelpunten en de randvoorwaarden van wilgenenergieplantages in de kippenuitloop. De wens is om een uitgebreide kosten- en batenanalyse te laten uitvoeren. In het project "Kiplekker onder de wilgen" was hiervoor geen ruimte. Daarom wordt in dit afstudeeronderzoek een bijdrage gegeven van praktische cijfers van kosten en baten voor de pluimveehouder en de potentie van de plantages in kippenuitlopen in Nederland. Tot nu toe zijn er geen ervaringen met wilgenplantages in de kippenuitloop in Nederland. Tegelijk loopt ook het pilotproject "Bomen voor buitenkippen" van het Louis Bolk Instituut. Tijdens dit project wordt er onderzoek gedaan naar verschillende andere opties van beplanting in de kippenuitloop (fruit, miscanthus). Bij dit project voert een afstudeerder van Wageningen onderzoek uit naar de kosten en baten van de verschillende soorten beplanting en dierenwelzijn.

1.2 Hoofdvraag en deelvragen

Hoofdvraag:

Wat is de potentie voor de aanleg van wilgenenergieplantages in de kippenuitloop in Nederland?

Deelvragen:

1. Hoe groot is het areaal kippenuitloop in Nederland, en hoe is deze geografisch, en over de typen pluimveebedrijven verdeelt? Wat zijn de karakteristieken (gemiddelde oppervlakte, bodemsoort, grondwater) van deze uitlopen? Hoeveel van deze uitlopen zijn in principe geschikt voor de aanleg van wilgenenergieplantages?
2. Welke knelpunten/randvoorwaarden zijn er vanuit wet- en regelgeving voor wilgenenergieplantages in uitlopen?
3. Wat zijn de kosten en baten voor een wilgenenergieplantage in de kippenuitloop bij een pluimveehouder?
4. Wat zijn de afzetmogelijkheden van biomassa uit wilgen voor de pluimveehouders?
5. Wat kan de aanleg van wilgenenergieplantages in uitlopen in theorie bijdragen aan het behalen van de Nederlandse doelen voor duurzame energie?

Aandachtspunt voor deelvraag 2 is het tijdelijk afsluiten van de uitloop.

Een aandachtspunt bij deelvraag 3 zijn de oogstkosten. Op dit moment zijn er nog geen specifieke oogstcijfers in Nederland beschikbaar.

1.3 Doelstelling

Door middel van onderzoek aantonen wat de potentie van wilgenplantages in kippenuitlopen in Nederland is. Er worden praktijk cijfers en toegepaste informatie gegeven over de combinatie van wilgenenergieplantages en kippen. Deze informatie is praktisch voor Stichting Probos, pluimveehouders die interesse tonen in wilgenplantages en anderen die geïnteresseerd zijn in innovatie op het gebied van duurzame energie.

1.4 Randvoorwaarden en afbakening

Het onderzoek moet voldoen aan de vastgestelde eisen voor het schrijven van een afstudeerrapport aangegeven in "Studiehandleiding afstudeeropdracht 2012-2013" door Hogeschool Van Hall Larenstein Velp. Hierin staan alle eisen en verwachtingen beschreven. Daarnaast moet het voldoen aan de vastgestelde eisen door Stichting Probos.

Eisen voor het rapport

- Opnemen aspect duurzaamheid
- Beantwoorden hoofdvraag en deelvragen
- Praktische uitwerking van minimaal drie cases
- Gegevens moeten bruikbaar en openbaar zijn voor verder onderzoek

Afkadering van de opdracht

- Er zijn vijf cases opgesteld. Bij deze zijn vijf verschillende voorbeelden te vinden van de aanleg en het onderhoud van een wilgenplantage

Begrenzingsen

- Er is kort ingegaan op enkele baten van wilgenplantages op kippen.
Er is geen nader onderzoek gedaan naar de effecten van wilgenplantages op kippen, omdat deze informatie op dit moment nog veelal niet bekend is en nog onderzocht zal moeten worden.
- Er is gekozen om alleen chips uit te werken als product uit een wilgenplantage.
Deze keuze is gemaakt, omdat dit het meest praktische product lijkt voor pluimveehouders.
- De invloed van kippen op wilgen is onderzocht in de vorm van een monitoring.
Er is gekozen om dit op één bedrijf uit te voeren.
De monitoring van de wilgen is praktisch uitgevoerd naast de onderzoeksvragen, de opzet en uitvoering van de monitoring zijn opgenomen in de bijlagen.
De volledige uitwerking is in een apart monitoringsplan uitgewerkt voor Probos.

Beperkingen

- Gekozen is voor vijf cases, omdat deze bedrijven allen dit jaar een wilgenplantage hebben aangelegd waarvan vier in de kippenuitloop en één op een recreatieterrein.
- Als bronnen voor het onderzoek zijn interne- en externe literatuur gebruikt.
Er is vanuit gegaan dat deze informatie betrouwbaar is.
- Grotendeels afhankelijk van externen voor het verkrijgen van gewenste gegevens voor het onderzoek.
- Grotendeels afhankelijk van prijzen en praktische informatie uit interviews.
- Het Productschap Pluimvee & Eieren en Dienst Regelingen konden niet alle gewenste informatie leveren over aantal pluimveebedrijven en de verspreiding in Nederland vanwege de wet op privacy. Daarom is er via andere bronnen naar deze informatie gezocht.
- Voor het onderzoek zijn de praktische gegevens bijgehouden tot de eerste uitvoering van onkruidbestrijding in het eerste jaar van de plantage. Niet alle werkzaamheden konden worden bijgehouden vanwege de beperkte tijdsperiode van het onderzoek.
Dit betekent dat de verdere werkzaamheden tijdens vervolgonderzoek kunnen worden bijgehouden om een compleet beeld van de plantages per case te krijgen.

1.5 Leeswijzer

- In hoofdstuk 1 "Inleiding" staan de onderdelen aanleiding, kader, probleemstelling, hoofdvraag en deelvragen, doelstelling en randvoorwaarden en afbakening beschreven. Hieruit is te lezen hoe het onderzoek tot stand is gekomen en waar het aan moet voldoen.
- In hoofdstuk 2 "Methodiek" staat de onderzoeksmethode en gebruikte methoden voor het onderzoek uitgewerkt.
- In hoofdstuk 3 "Resultaten: Kansen voor wilgenenergieplantages in de kippenuitloop" staat algemene informatie over wilgenplantages, het areaal en de verdeling van de kippenuitloop in Nederland, de knelpunten en randvoorwaarden ten aanzien van de wet- en regelgeving voor de kippenuitloop en de theoretische bijdrage van wilgenenergieplantages in uitlopen aan de Nederlandse doelen voor duurzame energie uitgewerkt.
- In hoofdstuk 4 "Resultaten: Kosten en baten wilgenenergieplantage in de uitloop" staan de kosten van een pluimveehouder en afzetmogelijkheden beschreven. Daarnaast zijn ook de baten van een wilgenenergieplantage voor een pluimveehouder beschreven.
- In hoofdstuk 5 "Conclusie en aanbevelingen" zijn conclusies gegeven over de potentie van wilgenenergieplantages in kippenuitlopen in Nederland. Daarnaast zijn er aanbevelingen gegeven voor toekomstig onderzoek over dit thema.

Verder is er een uitgebreide bronvermelding gemaakt. Aanvullend zijn enkele bijlagen toegevoegd met gedetailleerde vragenlijsten van de interviews. Ook de uitwerking van de cases met een algemene beschrijving per bedrijf, plattegrond van plantage, foto's van de plantages en de kosten voor de aanleg en het onderhoud van de plantages staan hier uitgewerkt. Als laatste is de inhoud en uitvoering van de monitoring beschreven.

2. Methodiek

Als onderzoeksmethode is een kwalitatief onderzoek uitgevoerd.

In dit hoofdstuk is beschreven welke methodiek er is gebruikt voor het onderzoek.

2.1 Literatuurstudie

Er is voor het afstudeeronderzoek gestart met het uitvoeren van literatuurstudie om te kijken wat er al geschreven was over wilgenplantages in de kippenuitloop. Er is nadere informatie gezocht over wilgenenergieplantages, areaal en verdeling van de kippenuitloop in Nederland, wet- en regelgeving met betrekking tot beplantingen in de uitloop, duurzame energie, houtige biomassa en aanleg- en onderhoud van een wilgenplantage.

Eerst is er via interne bronnen van Probos informatie ingewonnen, daarna is er nog via het internet naar informatie gezocht. Er is gekozen om informatie via literatuurstudie in te winnen om snel duidelijk te krijgen wat er al bekend was over het onderwerp.

2.2 Interviews

Tijdens het onderzoek zijn vier pluimveebedrijven bezocht waar recent een wilgenplantage is aangelegd. Via interviews is informatie verkregen over de algemene bedrijfsgegevens, huidige inrichting van de uitloop, aanleg en onderhoud van een wilgenenergieplantage, afzetmogelijkheden biomassa. Daarnaast is de huidige inrichting van de uitloop bekeken. Deze bedrijven dienen als cases voor het afstudeeronderzoek. Deze interviews zijn praktisch uitgewerkt als vijf cases in het rapport en dienen als voorbeeld voor bedrijven die een wilgenplantage willen aanleggen. Er is gekozen om de praktische en gerichte informatie via interviews te verzamelen. Deze informatie draagt bij aan een beeld van de bedrijfsvoering van bovengenoemde bedrijven.

Om de potentiële afzet van houtige biomassa uit wilgenplantages in kippenuitlopen in beeld te brengen is er eerst met behulp van de biomassakaart van de AVIH (www.avih.nl) gezocht naar bedrijven met een houtkachel. Om dit voor het afstudeeronderzoek meer praktisch te maken is er naar bedrijven met een kachel gezocht die in een straal van 30 kilometer van een case bedrijf lagen. Dit zijn namelijk potentiële afnemers van de houtige biomassa van de vier pluimveehouders. Voor de interviews en enquêtes zijn er verschillende typen afnemers geselecteerd om aan te geven dat er meerdere mogelijkheden zijn voor de afzet van houtige biomassa voor pluimveehouders. Actoren zijn elf biomassa afnemers (hoofdzakelijk agrariërs, een biomassa coöperatie, een medewerker van een recreatiebedrijf met verschillende recreatierterreinen in Nederland en een houthandelbedrijf).

Met betrekking tot interessante oogstmachines voor wilgenplantages in Nederland is de keuze gemaakt voor het afnemen van interviews en enquêtes bij vier bedrijven met een oogstmachine. Deze bedrijven boden praktische gegevens over de machine en oogst. Actoren zijn drie buitenlandse bedrijven met oogstmachines (Ny vrea Bioenergy in Denemarken, Jenz GmbH in Duitsland, loonbedrijf Desmyter in België), en één Nederlands bedrijf (A. Tuytel Handelsonderneming B.V. in Nederland).

Om de gewenste informatie te verkrijgen is er gekozen voor het afnemen van interviews met open vragen met de verwachting op een hogere respons. Er is hoofdzakelijk telefonisch contact opgenomen met de actoren, daarnaast zijn er enkele enquêtes per mail gestuurd. Er is daarbij gebruik gemaakt van vaste vragenlijsten met open vragen (zie bijlage 1.1 t/m bijlage 1.6).

2.3 Verzamelen praktische gegevens cases

Er zijn vijf cases bezocht voor het afstudeeronderzoek om praktische gegevens te verzamelen over de aanleg en het onderhoud van recent aangeplante wilgenplantages. Deze bestaan uit vier pluimveebedrijven en één recreatiebedrijf.

De pluimveebedrijven zijn gelegen in Gelderland, Overijssel, Utrecht en Zeeland. Deze bedrijven hebben in 2013 een wilgenenergieplantage tussen de 0,25 en 1 hectare aangelegd. Om meer praktische cijfers van de kosten en baten van een pluimveehouder te verkrijgen zijn bij alle cases de kosten voor de aanleg en het onderhoud tussen april en juni 2013 bijgehouden.

Het recreatiebedrijf is gelegen in Gelderland en heeft in 2013 een plantage van 0,5 hectare aangelegd. Ook bij dit bedrijf is een interview afgenomen over de afzet en het verbruik aan houtige biomassa op het bedrijf. De RGV is als vijfde case meegenomen om extra gegevens van kosten en uren voor een wilgenplantage bij te houden.

De keuze om dit bedrijf mee te nemen is vanwege het beperkte aantal bedrijven dat op dit moment een wilgenplantage aanlegt en er zo veel mogelijk praktische gegevens verzameld dienden worden. De praktische cijfers dragen bij aan de gegevens van de wilgenplantage, omdat de werkzaamheden grotendeels gelijk zijn aan die van de pluimveebedrijven.

De praktische cijfers geven een beeld van realistisch gemaakte uren en kosten voor de wilgenenergieplantages van aanleg tot en met een groot deel van de onkruidbestrijding in het eerste jaar van aanleg. Tijdens het afstudeeronderzoek kon er in de praktijk een bijdrage worden geleverd aan het opstellen van inrichtingsplannen van de wilgenplantages en uitvoering van de aanplant bij de cases Thomassen, van Deelen en RGV. Ook zijn er door middel van eigen werkzaamheden praktische gegevens bijgehouden bij de cases.

2.4 Monitoring groei wilgen

Het bleek noodzakelijk om een monitoring op te zetten om te onderzoeken wat voor effecten de kippen veroorzaken in de wilgenplantage. Vanuit het afstudeeronderzoek is in samenwerking met Probos een monitoringsplan opgesteld, dit zijn extra uitgevoerde werkzaamheden buiten het onderzoek. Vervolgens is de monitoring opzet uitgezet in het veld. Er zijn hierbij 42 meetpunten in de uitloop uitgezet op vaste afstanden verspreid over de gehele uitloop. Ieder meetpunt bestaat uit een stoof.

Daarna zijn de metingen uitgevoerd. Bij iedere stoof werd van iedere scheut de lengte gemeten en eventuele schade genoteerd op een zelf opgesteld opnameformulier.

De metingen werden bij aanvang om de week uitgevoerd. Vanaf begin juli werden de metingen om de maand uitgevoerd, omdat vooral in het begin van het groeiseizoen de scheuten snel groeiden, en de groei later meer constant werd.

De inhoud en uitvoering van de monitoring is uitgewerkt in bijlage 3.

3. Resultaten: Kansen voor wilgenenergieplantages in de kippenuitloop

In dit hoofdstuk zijn de karakteristieken van een wilgenplantage, de mogelijke voordelen en nadelen van een plantage in de uitloop behandeld. Daarnaast wordt er uitgebreid ingegaan op pluimveebedrijfstypen met een uitloop, de karakteristieken van de uitloop en de wet- en regelgeving voor beplanting in de uitloop. Aan het einde van hoofdstuk 3 wordt de theoretische bijdrage van wilgenplantages in kippenuitlopen aan de energiedoelen voor Nederland genoemd.

3.1 Wilgenenergieplantage

Een wilgenenergieplantage is een beplanting van wilgen met als doel de productie van houtige biomassa voor energiedoeleinden. In Nederland is er op dit moment maar drie hectare wilgenplantage in de kippenuitloop aanwezig, omdat dit een nieuw concept is. In Duitsland en België zijn al enkele plantages in kippenuitlopen aangelegd. Dit wordt Agro forestry genoemd.

Doelen van een energieplantage in een kippenuitloop zijn inkomsten uit de oogst, grotere zelfvoorziening bij eigen gebruik, het optimaliseren van de leefomgeving van de kippen, bijdragen aan het dierenwelzijn, grotere weerstand tegen ziekten, gebruik van totale uitloop door de kippen, ecologische productiewijze. De uitwerking van de plantage levert positieve effecten op de dieren, de bodem en de hygiëne. Snelgroeibomen kunnen deze functies binnen korte tijd bieden.

3.1.1 Karakteristieken wilgenenergieplantage

Door het Centrum voor Plantaardige Vezels en Stichting Bos en Hout is er tussen 1993 en 1999 veldonderzoek uitgevoerd naar de aanleg en het onderhoud van energieplantages met de boomsoorten wilg, populier, robina en es. Uit de resultaten van deze proeven bleek dat de wilg onder andere door zijn goed uitstoelende vermogen de meest geschikte soort is om in hakhoutbeheer in korte omlopen te telen. Verder is er in 2008 in Beitem (Vlaanderen) een proef gestart waarbij de kippen werden gebruikt voor de biologische bestrijding van het wilgenhaantje. Uit deze proef bleek dat de bestrijding met de inzet van kippen goed werkt en de kippen zich ook goed kunnen handhaven onder de wilg. Productieve wilgenplantages bestaan vaak uit 15.000 wilgen per hectare. Deze bestaan uit verschillende soorten klonen (zoals Tora, Inger, Tordis) die speciaal ontwikkeld zijn voor energieplantages vanwege de productiviteit en specifieke standplaats eigenschappen. De staken van deze wilgen worden door middel van een oogstcyclus van twee of drie jaar geoogst. Bij het planten wordt vaak het Zweedse plantsysteem gebruikt, omdat deze zeer efficiënt is. Dit systeem bestaat uit dubbele plantrijen met afstanden van 60 centimeter in de rij, 75 centimeter tussen twee rijen en 150 centimeter tot de volgende dubbele rij (zie figuur 1). De stobben lopen na de oogst van de staken weer uit. In een goede plantage kan minimaal 20 jaar worden geoogst. Na 20 jaar zal de productiviteit en vitaliteit van de wilgenstoven afnemen. De wilgenplantages produceren in het eerste plantjaar ongeveer 5 ton ovedroge houtige biomassa per hectare (10 ton vers), daarna leveren ze ongeveer 10 ton ovedroge houtige biomassa per hectare per jaar (20 ton vers). De biomassa van de wilg heeft een goede (homogene) kwaliteit. (Bronnen: Boosten & Oldenburger, 2011; Jansen en Boosten, 2013).


Figuur 1 Dichte wilgenplantage
Bron: Stichting Probos

3.1.2 Wilgenenergieplantages in de kippenuitloop: (verwachte) voor- en nadelen

Uit literatuurstudie en interviews met de pluimveehouders van de cases zijn verschillende (verwachte) voor- en nadelen van wilgenplantages naar voren gekomen.

Algemene voordelen wilgenenergieplantage

- Productie hernieuwbare grondstoffen
- Bijdrage aan duurzame energie
- Relatief hoge biomassa-productie t.o.v. andere boomsoorten
- Leent zich voor gemechaniseerde aanplant en oogst
- Aanplant met wilgenstekmateriaal is prijs gunstig in vergelijking met andere beplanting
- Houtige biomassa levert neveninkomsten
- Zeer goed uitstoelend vermogen na oogst
(Bron: Jansen & Boosten, 2013)

Aangetoonde voordelen naar aanleiding van onderzoek

- Een plantage levert beschutting voor de kippen tegen roofvogels en de zon
- Kippen kunnen hun natuurlijke gedrag beter uiten
- Vermindering/bestrijding van ziekten en plagen
- Verhoging van biodiversiteit
- Nutriënten en medicinale voordelen bij aanbieden van goede foerageermogelijkheden
- Wilgen nemen fosfaat, stikstof en water op
(Bronnen: Spangenberg, G., S. Hein, J. Schneider, 2012; Vonk, 2008; Boosten & Jansen, 2010; Aspray, C., O'Brien, J., Philipps, L., 2006; Dawkins et al., 2003)

Verwachte voordelen

- Grotere zelfvoorziening in energie op het bedrijf
- Houtige biomassa levert neveninkomsten
- Betere benutting van de uitloop door kippen vanwege aantrekking richting de beplanting
- Aanbod van afleiding en bezigheid voor kippen
- Weren van roofvogels en watervogels in de uitloop, hierdoor wordt het risico op een AI uitbraak op het bedrijf verminderd
- Aanbod van windbescherming voor de stallen en kippen
- Mooiere aankleding van het bedrijf en het landelijk gebied
- Duurzaam gewas, opname van CO₂ en uitstoot van zuurstof
(Bronnen: pluimveehouders cases, 2013; LTO Nederland, 2012; NOP, 2012; Remijnse, 2013)

Eerdere onderzoeken hebben aangetoond dat wilgen door stikstofbemesting een duidelijke toename van groei geven. Soortgelijke effecten worden door de stikstofrijke kippenbemesting verwacht. De wilgen zullen mogelijk een groot deel van de uitgescheiden voedingsstoffen binden. Ook wordt er een positieve wisselwerking verwacht van de combinatie kippen en wilgen. (Bron: Spangenberg, G., S. Hein, J. Schneider, 2012)

Verwachte nadelen

- Kippen oefenen negatieve invloed uit in vorm van vraat en graven in de plantage
- Mogelijk aantrekken van ongewenste diersoorten zoals vogels, vossen, marters door dekkingruimte plantage
- Insporing in bodem bij oogst door verdichting vanwege permanente oogstpaden
- Mogelijkheid dat kippen achterblijven in de uitloop of eieren leggen in begroeiing
- Geen tot weinig inkomsten bij lage prijzen voor chips
- Aanbrengen van bemesting is lastiger
- Vergt meer onderhoudswerkzaamheden
(Bronnen: pluimveehouders cases, 2013; Remijnse 2013)

3.2 Areaal en verdeling kippenuitloop Nederland

Door kennis te hebben van het areaal kippenuitloop in Nederland kan de potentie voor wilgenenergieplantages worden aangegeven. In deze paragraaf komt naar voren hoe groot het huidige areaal kippenuitloop in Nederland is. Daarnaast wordt weergegeven hoe het areaal is verdeeld over de verschillende bedrijfstypen met pluimvee en de geografische ligging. Verder worden een aantal karakteristieken van de huidige inrichting van de uitloop gegeven. Als laatste wordt het verwachte aandeel geschikte uitloop met potentie voor wilgenenergieplantages in Nederland genoemd.

3.2.1 Areaal kippenuitloop in Nederland

Het Productschap Pluimvee & Eieren en Dienst Regelingen konden in enquêtes en via telefonisch contact niet de gewenste informatie leveren over het aantal pluimveebedrijven en de verspreiding van deze bedrijven in Nederland vanwege de privacy van de pluimveehouders. Er is daarom nadere informatie gezocht via CBS Statline³, het Louis Bolk Instituut⁴, LTO Nederland⁵, NOP⁶ en biologisch pluimveehouder Remijnse.

Hieruit zijn verschillende getallen gekomen waaruit ranges konden worden opgesteld. Hierna is een eigen schatting opgesteld van het huidige areaal kippenuitloop in Nederland.

In 2012 waren er volgens het Productschap Pluimvee & Eieren (2013) ongeveer 30 miljoen leghennen, 47 miljoen vleeskuikens en 885.000 kalkoenen aanwezig.

Het aandeel uitloop is bij het Productschap niet bekend. (Bron: Hol, 2013)

Uit cijfers van het CBS (2013) blijkt dat er in 2012: 42.810.311 gangbare leghennen waren en 2.120.892 biologische leghennen. Totaal zijn dat 44.931.203 leghennen.

Daarnaast waren er nog 77.735 biologische vleeskuikens. (Bron: www.cbs.nl, 2013)

Uit cijfers van het PPE⁷ (2011) kwam naar voren dat er in 2011 5.745.000 legkippen waren (4.623.000 vrije uitloopkippen en 1.122.000 biologische kippen). Het Louis Bolk Instituut (2013) noemt dat er in 2013 5,6 miljoen leghennen in Nederland zijn. Het aantal kippen is vermenigvuldigd met 4 (4 m² per dier) en gedeeld door 10.000 om het totaal areaal uitloop in hectares te kunnen berekenen. Met de berekening van het aantal kippen in 2011 uit het PPE Statistisch jaarrapport zou er 2298 hectare uitloop zijn. Volgens het Louis Bolk instituut heeft 27 % van de leghenbedrijven een uitloop en is er tussen de 2230 en 2300 hectare uitloop in Nederland aanwezig. (Bronnen: PPE, 2011; Bestman, 2013).

Uit cijfers van LTO Nederland & NOP (2012) over het aantal biologische leghennen en vrije uitloop kippen en schattingen van Remijnse (2013) van de andere bedrijfstypen is naar voren gekomen dat er in 2013 ongeveer 6.335.000 kippen zijn.

Hierbij heeft Remijnse gerekend met 1,5 miljoen biologische leghennen en 600 hectare uitloop; 4 miljoen vrije uitloop kippen en 1600 hectare uitloop; 700.000 biologische opfok en 70 hectare uitloop, 100.000 biologische vleeskippen en 40 hectare uitloop; 35.000 biologisch-dynamische leghennen en 14 hectare uitloop. Hierbij is per bedrijfstype het aantal kippen vermenigvuldigd met de oppervlakte norm per dier (biologische opfok en biologische vleeskippen 1 m²) en (biologische leghennen, vrije uitloop kippen en biologisch-dynamische leghennen 4 m²). Dit getal is gedeeld door 10.000 om het totaal areaal uitloop in hectares te berekenen. Uit deze berekening blijkt dat er 2324 hectare aan kippenuitloop in Nederland is. (Bronnen: LTO Nederland & NOP, 2012; Remijnse, 2013)

³ CBS Statline: Centraal Bureau voor de Statistiek

⁴ Louis Bolk Instituut: internationaal kennisinstituut op gebied van duurzame landbouw, voeding en gezondheid

⁵ LTO Nederland: Land- en Tuinbouw Organisatie Nederland

⁶ NOP: Nederlandse Organisatie van Pluimveehouders

⁷ PPE: Productschap Pluimvee & Eieren

Er zijn verschillen in het aantal dieren in vergelijking met de berekening van het Louis Bolk Instituut en de cijfers uit het PPE (2011). De cijfers van aantallen van het Louis Bolk Instituut en het PPE zijn lager, omdat hier waarschijnlijk alleen werd gerekend met het aantal biologische leghennen en vrije uitloopkippen en dit cijfers uit 2011 en 2013 zijn.

De cijfers van LTO Nederland & NOP (2012) en Remijnse (2013) zijn meer compleet, omdat hier met alle bedrijfstypen met een uitloop is gerekend. Daarbij is bij deze berekening meer gebruik gemaakt van schattingen. Met deze berekening is er gerekend met getallen uit 2012/2013 en schattingen in 2013.

Het areaal kippenuitloop in Nederland ligt volgens de berekeningen tussen de 2230 en 2324 hectare. Dit is de minimum oppervlakte aan uitloop. Verwacht wordt dat de meeste bedrijven een grotere uitloop hebben als dat zij volgens de regels verplicht zijn. Uit de interviews met de vier pluimveehouders van het afstudeeronderzoek bleek namelijk dat ieder bedrijf een grotere uitloop had dan wettelijk verplicht. Omdat niet bekend is hoeveel extra hectares er per bedrijf liggen, zal er worden gerekend met het minimum aantal hectares uitloop dat is voort gekomen uit de berekeningen.

3.2.2 Verdeling van de kippenuitloop over typen pluimveebedrijven en geografische ligging

In de pluimveesector bestaan er verschillende bedrijfstypen met ieder zijn eigen specialisme en regelgeving.

Er zijn drie typen pluimveebedrijven:

1. Opfok (verzorging van kuiken tot leghen)
2. Leg (eierproductie)
3. Vlees (vleesproductie)

Van deze typen hebben de volgende bedrijven een uitloop:

1. Biologische opfok
2. Vrije uitloop/Freiland, biologische leg, biologisch-dynamische leg
3. Biologische vleeskuikens

Het grootste aantal bedrijven (1235) in de pluimveesector in Nederland houdt gangbare dieren (CBS, 2013).

Het Productschap afdeling Pluimvee & Eieren noemt dat er in 2012 in Nederland: 185 vrije uitloop bedrijven en 127 biologische pluimveebedrijven zijn. *(Bron: Hol, 2013)*

Uit cijfers van het CBS (2013) blijkt dat er in 2012: 194 biologische bedrijven met leghennen waren. Daarnaast waren er 12 biologische vleeskuikenbedrijven. De biologische bedrijven hebben allen een uitloop. *(Bron: www.cbs.nl, 2013)*

Ook zijn er drie Rondeel leg bedrijven met uitloop, deze uitlopen zijn een tiental meters breed en liggen als een ring rond de stal. De oppervlaktes van deze uitlopen zijn niet bekend. *(Bron: www.rondeeleieren.nl)*

In tabel 1 zijn het aantal leghennen per bedrijfstype voor 2012 te vinden. Er is in de cijfers geen onderscheid gemaakt tussen biologische en gangbare bedrijven. In de tabel komt naar voren dat in 2012 de meeste leghennen onder het bedrijfstype “leghenbedrijven voor consumptie eieren” met 37.046.747 dieren vallen. De meeste bedrijven met leghennen zijn volledig gespecialiseerd op kippen voor de eierconsumptie. De gecombineerde bedrijven bestaan voornamelijk uit bedrijven met vee als vleeskalveren en melkvee.

Tabel 1 Verdeling kippen over agrarische bedrijfstypen Nederland

Bedrijfstypen met pluimvee	Aantal leghennen 2012
Leghenbedrijven voor consumptie eieren	37.046.747
Vleeskalverenbedrijven	154.701
Melkveebedrijven	121.564
Fokzeugenbedrijven	82.854
Vleesvarkenbedrijven	73.737
Fruitbedrijven	31.600
Vleeskuikenbedrijven	23.500

Bron: CBS Statline, 2013

Uit cijfers van het Louis Bolk Instituut (2013) blijkt dat er 175 biologische pluimveebedrijven zijn. Dit blijkt uit een geanonimiseerde lijst van biologische opfokkers. Deze bedrijven hebben allemaal een uitloop. (Bron: Bestman, 2013)

Uit gegevens van Remijnse (2013) blijkt dat het aantal bedrijven met uitloop op 391 bedrijven ligt. Dit is gebaseerd op 140 biologische legbedrijven, 35 biologische opfokbedrijven, 12 biologische vleeskuikenbedrijven, 200 vrije uitloop/Freiland bedrijven en 4 biologisch-dynamische bedrijven. De gegevens van Remijnse bestaan uit bedrijfscontacten van biologische pluimveehouders en zijn verder voor vrije uitloop/Freiland in 2013 geschat naar aanleiding van cijfers van LTO Nederland & NOP (2012).

Uit bovenstaande blijkt dat het meest voorkomende bedrijfstype met een uitloop in Nederland de vrije uitloop/Freiland bedrijven is. Deze bedrijven hebben geen beplantingseis. Biologische dynamische bedrijven zijn het minst voorkomende bedrijfstype.

Naar aanleiding van cijfers van het CBS uit 2012 kan er van uitgegaan worden dat in 2013 de legpluimveebedrijven vooral gespecialiseerd zijn in eierproductie. Daarnaast bestaan er diverse gecombineerde bedrijfstypen. Als range kan worden gesteld dat er in 2013 tussen de 175 (Louis Bolk Instituut) en 391 (Remijnse) pluimveebedrijven een uitloop hebben. Er is een duidelijk verschil tussen het aantal bedrijven wat het Louis Bolk Instituut en Remijnse noemt. Het verschil in aantal ligt, naar verwachting, hoofdzakelijk bij het aantal vrije uitloop/Freiland bedrijven die een uitloop hebben. Deze zijn door het Louis Bolk Instituut niet benoemd. Remijnse heeft deze wel meegenomen en daarom wordt er verwacht dat er in Nederland 391 bedrijven zijn met een uitloop.

In tabel 2 staan gegevens over pluimveebedrijfstypen met een kippenuitloop in Nederland genoemd. Deze tabel is samengesteld verschillende gegevens samen te voegen en het laagste en hoogste getal van het aantal bedrijven te gebruiken voor de range. Het aantal pluimveebedrijven per bedrijfstype is continu in verandering. Dit komt doordat bedrijfstypen overgaan op een ander (pluimvee)bedrijfstype, er bedrijven verdwijnen en er nieuwe bedrijven bij komen. Dit maakt het voor instanties als bijvoorbeeld het CBS en PPE moeilijk om het aantal bedrijven en het aantal kippen in Nederland in beeld te brengen en actueel te houden.

Tabel 2 Pluimveebedrijfstypen met een kippenuitloop in Nederland

Type pluimveebedrijf met uitloop	Aantal bedrijven	Provincies	Aantal kippen	Oppervlakte per dier	Oppervlakte uitloop	Beplantings eis	Potentie voor wilgenplantage
Leg							
Biologische opfok	13 - 35	Gld, Ov, Ut, Fl, Li, Gr	700.000	1 m ²	70 hectare (2 – 5,4 ha per bedrijf)	ja	ja
Biologisch – dynamische leg	4	Dr	35.000	4 m ²	14 hectare (3,5 ha per bedrijf)	ja	ja
Biologische leg	140 - 150	Alle	1,5 miljoen	4 m ²	600 hectare (4 – 4,3 ha per bedrijf)	ja	ja
Rondeel leg	3	Gld, Br	-	-	-	ja	nee
Vrije uitloop/Freiland	200	-	4 miljoen	4 m ²	1600 hectare (8,6 ha per bedrijf)	nee	ja, bij verplichte beplantingseis in toekomst
Vlees							
Biologische vleeskuikens	9	Gld, NH, Br, Fl, Gr	100.000	4 m ²	40 hectare (4,4 ha per bedrijf)	nee	ja, bij verplichte beplantingseis in toekomst
Kemper mais scharrelkip	-	-	-	1 m ²	-	ja	ja

Bronnen: Bestman, 2013; www.rondeeleieren.nl; www.boerderij.nl; LTO Nederland & NOP, 2012; Remijnse, 2013

Geografische ligging biologische pluimveebedrijven met uitloop

Uit cijfers van het CBS, een lijst met de postcodes van biologische pluimveehouders van het Louis Bolk Instituut (2013) en een lijst van de BPV⁸ met postcodes van de leden (2013) is duidelijk geworden dat het grootste deel van de biologische pluimveebedrijven in Nederland zijn gelegen in het gebied rond Barneveld, Lunteren en de Gelderse Vallei. De rest van de biologische pluimveebedrijven liggen verspreid over alle provincies in Nederland, met in Zuid Holland het minste aantal pluimveebedrijven. Voor vrije uitloop bedrijven wordt een nagenoeg zelfde verspreiding aangenomen. In tabel 3 is het aantal biologische bedrijven per bedrijfstype en provincie uitgewerkt naar gegevens van het Louis Bolk Instituut (2013).

Tabel 3 Bedrijfstype biologische pluimveebedrijven per provincie

	Leg	Vlees	Opfok	Opfok/leg	Totaal per provincie
Drenthe	5	0	0	0	5
Flevoland	4	1	1	0	6
Friesland	5	0	0	0	5
Gelderland	59	4	5	3	71
Groningen	5	1	1	0	7
Limburg	16	0	1	0	17
Noord Brabant	12	1	0	0	13
Noord Holland	3	2	0	0	5
Overijssel	11	0	3	0	14
Utrecht	20	0	2	0	22
Zeeland	7	0	0	0	7
Zuid Holland	3	0	0	0	3
Totaal Nederland	150	9	13	3	

Bron: Louis Bolk Instituut, 2013

3.2.3 Karakteristieken van de kippenuitloop

In moderne uitloop systemen is tijdens onderzoeken van Aspray, C. et al., (2006) en Dawkins et al., (2003) opgemerkt dat de kippen vaak niet de volledig beschikbare ruimte van de uitloop benutten, daarbij zijn er ook kippen die vrijwel nooit naar buiten gaan. Dit kan liggen het kippenras en/of aan het type ruimte wat er beschikbaar wordt gesteld voor de kippen. Kippen houden namelijk niet van een open onbeplante ruimte.

⁸ BPV: Biologische Pluimvee Vereniging

Uit interviews met vier pluimveehouders is naar voren gekomen dat het overgrote deel van de uitloop vaak met gras als gewas is ingericht. Daarnaast werd uit de interviews met de pluimveehouders (2013) en informatie van het Louis Bolk Instituut (2013) duidelijk dat naast gras de uitloop ook ingericht kan zijn met andere gewassen.

Er zijn al verschillende uitlopen ingericht met:

- boomgroepen
- hoogstamfruitbomen (kersen, appels, pruimen, peren)
- fijnsparplantage
- bamboe
- meidoornhagen
- mais

Door middel van het pilotproject “Kiplekker onder de wilgen en “Bomen voor buitenkippen” worden er als pilots nog verschillende beplantingen aangelegd:

- wilgenplantage
- miscanthus
- fruitteelt
- boomteelt


Figuur 2 Wilgenplantage bij Thomassen
Bron: Ton Remijnse

Deze gewassen bieden beschutting, daarnaast leveren enkele gewassen mogelijke inkomsten. Aangenomen wordt dat het grootste deel van het huidig areaal uitloop in Nederland is ingericht met korte vegetaties als gras en dat sommige uitlopen daarnaast een vorm van beplanting als boomgroepen hebben. In uitlopen met voornamelijk gras zullen de kippen niet de gehele uitloop gebruiken, vanwege het ontbreken van beschutting. Er wordt daarom verwacht dat de uitlopen nog verder ontwikkeld kunnen worden naar een optimale leefomgeving voor de kippen. Uitbreiding van de wilgenplantage, het aantal hoogstamfruitbomen, en de aanleg van miscanthus werden door de geïnterviewde pluimveehouders van het afstudeeronderzoek als mogelijke wensen voor verdere inrichting van de uitloop genoemd. Bij de geïnterviewde pluimveehouders (2013) was de grondsoort niet gelijk. Tijdens het onderzoek kon niet achterhaald worden wat de meest voorkomende grondsoort is onder de bedrijfstypen. Verwacht wordt dat de meeste bedrijven op zandgrond liggen. Zie in figuur 2 een wilgenplantage in de kippenuitloop.

3.2.4 Aandeel geschikte kippenuitloop voor wilgenenergieplantages in Nederland

Het aandeel geschikte kippenuitloop voor wilgenenergieplantages is onder meer afhankelijk van verschillende factoren:

- type bedrijf
- huidig aandeel ingerichte uitloop
- bodem
- grondsoort
- grondwatertrap
- oppervlakte van uitloop
- afzet mogelijkheden houtige biomassa

Alle typen pluimveebedrijven met een uitloop kunnen een wilgenplantage aanleggen.

Een geschikte uitloop moet aan de volgende voorwaarden voldoen:

Een optimale grondsoort voor een wilgenplantage is een kleibodem of voedselrijke en/of lemige zandbodem. Wilgen hebben een goede vochtvoorziening nodig. Permanent grondwater bij de wortels gedurende het hele jaar is optimaal voor de wilgen. De oppervlakte van de uitloop speelt mee bij de efficiëntie van een plantage: lange rechte percelen zijn het meest efficiënt voor werkzaamheden als machinale onkruidbestrijding en oogst.

In Nederland is tussen 2230 en 2324 hectare kippenuitloop aanwezig. Verwacht wordt dat ieder bedrijf meer oppervlakte uitloop heeft als dat minimaal verplicht is.

Geschat wordt dat ongeveer 1600 hectare van het areaal geschikt zal zijn en potentie heeft voor aanleg van een energieplantage. Verwacht wordt dat er in de huidige uitloop ruimte is voor een aantal hectares wilgenplantage.

Een grote potentie van wilgenplantages in Nederland wordt verwacht bij biologische legbedrijven, omdat er een beplantingseis is. Volwassen hennen maken per ronde bijna 1,5 jaar dagelijks gebruik van de uitloop. Bij legpluimveebedrijven is er meer kans op schade aan de wilgen, omdat de kippen voor een langere periode buiten rondlopen. Zeker ook bij gemengde biologische legbedrijven met vleesvee en melkvee is er grote potentie voor de aanleg, omdat op deze bedrijven een houtgestookte kachel kan worden ingezet. Bij gemengde bedrijven met pluimvee en vleesvee kunnen de chips uit de plantage ingezet worden in de houtgestookte kachel voor het verwarmen van melk voor vleeskalveren (zoals bij case Thomassen).

De pluimveebedrijfstypen vrije uitloop/Freiland en biologische vleeskuikens hebben grote potentie, vanwege het grote areaal uitloop. Voor de biologische vleeskuikenbedrijven is het zeer interessant, omdat de energie ingezet kan worden voor gebruik op het eigen bedrijf. Voor deze bedrijven geldt nu nog geen beplantingseis. Wanneer er in de toekomst een beplantingseis komt, wordt verwacht dat dit extra zal stimuleren om bij deze bedrijfstypen plantages aan te leggen.

Ook de biologische opfok bedrijven kunnen een uitloop goed inrichten met een wilgenplantage. Tijdens een ronde benutten de kippen 9 weken de uitloop. Dit omdat de kuikens vanwege de jonge leeftijd eerst in de stal worden verzorgd. Het voordeel van deze bedrijfsvoering is dat de beplanting tijd heeft om te herstellen.

3.3 Knelpunten en randvoorwaarden wet- en regelgeving

Voor de beplanting in de kippenuitloop bestaat er wet- en regelgeving. In deze paragraaf is de belangrijkste wet- en regelgeving en randvoorwaarden voor de beplanting genoemd en zijn mogelijke knelpunten voor de pluimveehouder aangegeven.

3.3.1 Wet- en regelgeving en knelpunten van toepassing op beplantingen in de kippenuitloop

Regelgeving voor biologisch(e) (dynamische) pluimveebedrijven

“De wet- en regelgeving voor biologische pluimveebedrijven wordt grotendeels door de Europese Unie bepaald. In Europees verband zijn de verordeningen (EG) nr. 834/2007 en (EG) nr. 889/2008 van belang voor biologische pluimveehouders” (Boosten & de Groot, 2013). In deze regelgeving is o.a. opgenomen: a. het minimum aandeel begroeiing en beschutting in de uitloop, b. hoeveelheid beschikbare ruimte per dier in de uitloop, c. hoeveelheid uren per dag tot gebruik van de uitloop. Deze wet- en regelgeving is van toepassing op de bedrijfstypen: opfok-, leg- en vlees. In Nederland wordt deze wet- en regelgeving gecontroleerd door het SKAL.

Regelgeving vrije uitloop bedrijven

“Bedrijven met vrije uitloopkippen moeten voldoen aan de voorwaarden van artikel 4 van Richtlijn 1999/74/EG” (Boosten & de Groot, 2013). In deze regelgeving gelden dezelfde regels als hierboven met uitzondering dat er voor vrije uitloop geen beplantingseisen zijn.

Bestemmingsplan

Per gemeente zijn er bestemmingsplannen opgesteld. Hierin is vastgelegd welke ruimtelijke activiteiten onder bepaalde voorwaarden zijn toegestaan. De pluimveehouder moet in de eigen gemeente toestemming vragen voor de aanleg van een wilgenplantage.

Er treedt een knelpunt op wanneer de gemeente geen toestemming d.m.v. het niet verlenen van een omgevingsvergunning voor de aanleg van de wilgenplantage geeft.

Flora- en fauna wet

Deze wet is opgesteld om planten- en diersoorten die in Nederland voorkomen te beschermen. Verschillende soorten in deze wet zijn beschermd en/of kwetsbaar. Met de vestiging van diersoorten zal rekening moeten worden gehouden tijdens de werkzaamheden. Er kan voor aanvang van de aanleg een ontheffing voor de Flora- en faunawet aangevraagd worden voor kwetsbare/zeldzame soorten uit tabel 3 van de wet. Echter verwacht wordt dat deze soorten zich niet snel in een wilgenplantage zullen vestigen. Boosten & Jansen (2010) hebben tijdens monitoring van wilgenplantages in Oostelijk Flevoland hoofdzakelijk algemene soorten geteld.

Mestwetgeving

Voor het verspreiden van mest in de uitloop zijn normen opgesteld. Deze worden door Dienst Regelingen in het Mestbeleid 2010 - 2013 genoemd als stikstofgebruiksnormen en fosfaatgebruiksnormen.

- Voor de stikstofgebruiksnormen is voor ieder gewas een norm opgesteld voor klei-, zand-, löss- en veen bodem. Voor grasland liggen de normen tussen 250 en 350 kg N per hectare per jaar. Voor snelgroeïende houtsoorten voor houtproductie (wilgenplantages) geldt voor alle bodems een norm van 90 kg N per hectare per jaar
- Voor de fosfaatgebruiksnormen liggen de waarden van grasland tussen de 85 en 100 kg fosfaat per hectare per jaar. De fosfaatsnorm voor snelgroeïende houtsoorten voor houtproductie (wilgenplantages) staat niet genoemd. Dus wordt hiervoor de norm van grasland aangehouden

Een eventueel knelpunt kan zijn dat wanneer er een wilgenenergieplantage wordt aangelegd in de uitloop het aandeel te verspreiden kilo's stikstof per hectare per jaar daalt, omdat de norm lager wordt. Dit is een verschil tussen 160 en 260 kg N per hectare per jaar. Deze mest moet over andere percelen worden uitgereden of worden afgevoerd. (Bron: www.drloket.nl)

Boswet

"Voor wilgengrienden (daarmee ook voor wilgenplantages) die onder de Boswet vallen geldt overigens al een vrijstelling van de meldingsplicht voor oogstwerkzaamheden" (Jansen, et al., 2009; Visser, 2009). "Het doel van het geven van een vrijstelling van de meldings- en herplantplicht is de grondstoffenvoorziening en het bevorderen van de houtproductie in Nederland" (Boosten & de Groot, 2013).

Er worden hier geen knelpunten verwacht, omdat er al vrijstelling van meldingsplicht en oogst is afgegeven.

Gemeentelijke kapverordening/bomen verordening

Als de wilgenplantage binnen de "bebouwde kom Boswet" valt dan is de gemeentelijke kapverordening van toepassing op het bedrijf. Het kan per gemeente verschillen of het oogsten/rooien van de wilgenplantage vergunningsplichtig is. Maar in de meeste gevallen geldt dit niet voor het periodiek vellen van hakhout. Een wilgenplantage is ook hakhout, omdat het periodiek wordt afgezet. Het volledig verwijderen van de plantage kan dan wel vergunningsplichtig zijn. Hier worden geen knelpunten gezien, omdat agrarische bedrijven niet vaak binnen de bebouwde kom liggen.

Wet Milieubeheer: afval of geen afval

Chips uit de wilgenplantage zullen niet snel als afval worden gezien, omdat aangetoond kan worden dat het voor commerciële doeleinden wordt geproduceerd. Hiervoor zal een kleine omschrijving van het doel van de chips en de inzet worden gemaakt. Zodat gemeld kan worden dat het product voor duurzame energie wordt ingezet. Voor deze wet worden geen knelpunten gezien.

Productschap Pluimvee en Eieren

Het Productschap heeft in 2013 nieuwe preventieve hygiëneregels en inrichtingseisen voor uitlopen gesteld. Deze zijn gericht op het beperken van het risico op insleep en versleping van ziekten. Er moet o.a. direct langs de stal een 3 meter brede droge strook liggen en aansluitend een strook van minimaal vijf meter breed met houtige beplanting om watervogels te weren. (Bron: *Pluimveehouderij, 2013*)

Europees landbouwbeleid

Er is een principeakkoord bereikt over een ingrijpende hervorming van het Europees landbouwbeleid voor de periode 2014 – 2020. Nationale vergroeningsmaatregelen worden gestimuleerd en betalingen aan boeren worden vooral verbonden aan de manier waarop de vergroening van het bedrijf wordt doorgevoerd. Dit is een verandering t.o.v. het vorige beleid. Er wordt stapsgewijs gewerkt naar een hectare betaling die voor alle boeren in hetzelfde land gelijk is. De eerdere betaling op basis van gewassen verdwijnt. Boeren kunnen kiezen voor drie standaard vergroeningsmaatregelen (het elk jaar wisselen van gewas, behouden van grasland of het inrichten en beheren van waardevolle landschappen) of ze kiezen voor vergroening via agrarisch natuurbeheer en/of andere alternatieve maatregelen. Ook wilgenplantages kunnen ook als mogelijke vergroeningsmaatregel worden aangelegd. Biologische bedrijven komen ook in aanmerking voor premie voor vergroening. Hiermee is een grote stap gezet richting een groenere, innovatievere en duurzamere landbouw. Er worden geen knelpunten gezien. (Bron: *Boerderij, 2013*)

Plannen Europese regelgeving

Er zijn vanuit Europa plannen dat een deel van de uitloop verplicht beplant moet worden bij alle pluimveebedrijfstypen met een uitloop. Daarnaast zijn er plannen om boeren die een inkomenssteun ontvangen verplicht worden om een aantal vergroeningsmaatregelen te nemen om in aanmerking te komen voor 30 % van de directe betalingen. Daarnaast zijn er voorstellen om rond de 7 % bedrijfsoppervlak aan bouwland te reserveren voor ecologisch beheer. In de nabije toekomst zal duidelijk worden of deze regelgeving wordt doorgezet. Een eventueel knelpunt is dat deze wet en regelgeving een verplichting geeft. (Bron: *Boerderij, 2013*)

Nieuwe Natuurwet

Er is een intentie om de wilgenplantages in de nieuwe natuurwet op te nemen en een automatische vrijstelling te geven voor de herplant- en meldingsplicht. Wilgenplantages worden dan niet meer als bos gezien en daardoor geldt de herplant- en meldingsplicht hier niet meer voor. Voor deze regeling worden geen knelpunten gezien, maar alleen voordelen omdat er een vrijstelling komt.

Pluimveesector

In de pluimveesector in Nederland wordt het invoeren van beplantingseisen voor alle bedrijven met een kippenuitloop in 2013 besproken in verband met risicobeperking op AI uitbraken (vogelgriep) in de toekomst. Beplanting voorkomt dat watervogels in de uitloop landen en de ziektes overbrengen op de kippen (*LTO Nederland & NOP, 2012; BPV, 2013*). De uitkomst hiervan is belangrijk voor de Europese regelgeving. Wanneer er op dit moment een AI uitbraak plaatsvindt dan moeten de kippen binnen worden gehouden volgens de afschermplicht. Deze eisen zullen er voor zorgen dat de uitloop goed wordt ingericht en dat de kans op uitbraak van ziektes wordt verminderd.

Keurmerken

Hierna volgen de keurmerken die worden gebruikt voor een duurzame pluimveehouderij in Nederland: CAT⁹, IKB¹⁰, SKAL, EKO¹¹. Het CAT is alleen op alle legbedrijven van toepassing. Het IKB is van toepassing op alle bedrijven met vee in Nederland.

De keurmerken SKAL en EKO zijn alleen van toepassing op biologische bedrijven.

Voor biologische bedrijven worden er strengere eisen gesteld als voor gangbare bedrijven.

Bedrijven die aan de regels van de keurmerken voldoen, ontvangen een certificaat voor de duurzame productie. De wilgenplantages kunnen bijdragen aan een natuurlijke leefomgeving van de kippen en de waarde van de duurzame productie op het bedrijf verhogen.

(Bron: pluimveehouders cases, 2013)

Knelpunten voor pluimveehouders

Er worden door de geïnterviewde pluimveehouders (2013) weinig knelpunten gezien met betrekking tot de wet- en regelgeving die van toepassing is op een wilgenplantage.

Als belangrijkste mogelijke knelpunten worden aangegeven: a. toeslagrechten¹² vanwege minder inkomsten uit toeslagrechten op wilgen als op bijvoorbeeld gras; b. eventuele vergroeningseisen; c. aantrekken van ongewenste diersoorten (roofdieren) gezien.

Mogelijkheden voor (tijdelijk) afsluiten van de uitloop

De wilgen hebben kort na de aanplant tijd nodig om aan te slaan en wortels en scheuten te vormen. De kippen kunnen schade veroorzaken aan de scheuten en zullen daarom tijdelijk uit de wilgenplantage in de uitloop moeten worden geweerd. De lengte van deze periode wordt nog onderzocht in het pilotproject "Kiplekker onder de wilgen". Als knelpunt voor beplantingen wordt gezien dat de kippen negatieve invloed kunnen uitoefenen op en rond de aangeplante wilgen. De regelgeving voor het tijdelijk afsluiten is nog niet volledig uitgewerkt in Nederland. SKAL heeft dit onderwerp nog in behandeling. Op dit moment wordt gedoogd dat de uitloop per afdeling in gelijke delen in de lengte opgesplitst mag worden, zodat de begroeiing kan herstellen. Het pluimvee moet tijdens de ronde elke wisseluitloop voor een zelfde periode gebruiken (www.skal.nl).

3.4 Bijdrage aan Nederlandse doelen voor duurzame energie

Wilgenenergieplantages kunnen een bijdrage leveren aan het realiseren van doelen voor duurzame energie in Nederland. Houtige biomassa wordt geproduceerd voor het opwekken van warmte en/of elektriciteit. In dit hoofdstuk zijn duurzaamheidsdoelen voor Nederland, duurzaamheidsaspecten van wilgenplantages en de theoretische bijdrage van wilgenenergieplantages aan duurzame energie voor Nederland uitgewerkt.

3.4.1 Doelen voor duurzame energie Nederland

De overheid wil duurzame energie stimuleren en innovatie van duurzame energietechnieken bevorderen. Het doel is om in 2020 voor 16 % gebruik te maken van biomassa voor de totale energievoorziening. Men verwacht een volledig duurzame energievoorziening in 2050.

De Rijksoverheid heeft verschillende voor- en nadelen opgesteld voor duurzame energie:

Voordelen duurzame energie t.o.v. energie uit fossiele bronnen

- geen uitstoot van broeikasgassen en andere stoffen die schadelijk zijn voor het milieu
- minder afhankelijkheid van olie- en gasproducerende landen
- minder afhankelijkheid van hoge prijzen van fossiele brandstoffen
- duurzame energie raakt niet op.

⁹ CAT: Duitse biocontrole voor legpluimveehouders, ook geldig voor Nederlandse bedrijven die leveren aan Duitsland

¹⁰ IKB: Integrale Keten Beheersing

¹¹ EKO: keurmerk voor biologische producten

¹² Toeslagrechten: uitkeringen die je als toeslag krijgt voor een hectare gewas

Nadelen duurzame energie

- hogere kostprijs van duurzame energie t.o.v. fossiele brandstoffen
- hoge opstartkosten
- horizonvervuiling.

Om naar een bio-based economy te werken is het nodig om meer gebruik te maken van duurzame grondstoffen voor het klimaat. Ook is het belangrijk minder afhankelijk te worden van grondstoffen uit het buitenland. Hiervoor is de SDE+¹³ regeling opgesteld (www.rijksoverheid.nl, 29-7-2013). In een bericht van Houtwereld (31-5-2013) wordt aangegeven dat het noodzakelijk is om in de komende jaren nieuwe, duurzame en economisch rendabele logistieke ketens voor de biobased economy op te zetten.

3.4.2 Duurzaamheidsaspecten wilgenenergieplantage

“In hoeverre bio-energie duurzaam is, hangt af van de grondstoffen die worden gebruikt. De teelt van duurzame biomassa, mag niet concurreren met voedselproductie. Ook mag de productie niet tot teveel CO₂¹⁴- uitstoot leiden. Het kabinet wil dat er ook Europese duurzaamheidscriteria voor vaste en gasvormige biomassa komen” (www.rijksoverheid.nl, 29-7-2013). Wilgenplantages in kippenuitlopen concurreren niet met voedselproductie, omdat in een uitloop geen landbouwgewassen met het eerste doel van voedselproductie worden verbouwd. Daarnaast dragen de wilgen bij aan de opname van CO₂ en het uitstoten van zuurstof. Ook leveren de chips die uit de plantage voort komen energie doordat deze in eerste instantie geproduceerd zijn met het doel ze te gebruiken voor houtkachels voor verwarming en/of het opwekken van elektriciteit. Energie uit wilgenenergieplantages heeft een neutrale CO₂ status, omdat de plant tijdens de groei evenveel CO₂ opneemt als dat er wordt afgestaan wanneer het is omgezet in warmte of elektriciteit.

3.4.3 Theoretische bijdrage wilgenenergieplantages in kippenuitlopen

Er is een berekening gemaakt voor de bijdrage van wilgenplantages aan duurzame energie. De energie inhoud van een ton luchtdroge wilgenchips (30 % vochtgehalte) is ongeveer 12 GJ¹⁵ (www.heizung-direkt.de). Op één hectare wilgenplantage wordt 10 ton droge stof per jaar geproduceerd. Als potentiële areaal wilgenplantage in uitlopen in Nederland wordt van 1600 hectare uitgegaan. De theoretische bijdrage van wilgenplantages aan duurzame energie in Nederland zou dan: 12 GJ x 10 ton ds¹⁶/ha¹⁷/jr¹⁸ x 1600 ha = 192.000 GJ zijn.

In het Convenant Schone en Zuinige Agrosectoren (2011) is gesteld dat de bijdrage van biomassa in 2020 32 PJ¹⁹ moet zijn. Dit convenant is ondertekend door verschillende partijen uit de agrofoodsector. Het convenant moet behalve broeikasreductie het gebruik van energie in de land- en tuinbouw verminderen. De sector kan de kabinetswens onder andere vervullen via vergisting en verbranding van restproducten uit de landbouw.

De aanleg van energieplantages en verbranding van houtige biomassa kunnen hierbij een kleine bijdrage leveren. “In 2012 bedroeg het aandeel duurzame of hernieuwbare energie 4,7 % van het nationale energieverbruik” (www.rijksoverheid.nl, 29-7-2013). Daarbij zal de aanleg van wilgenplantages het percentage van duurzame energie niet extreem doen stijgen. Wanneer pluimveehouders potentie zien in de aanleg van wilgenplantages in de kippenuitloop dan kan dit een belangrijke bijdrage leveren aan de realisatie van duurzame energie uit biomassa op bedrijfsniveau.

¹³ SDE+: Stimulering Duurzame Energieproductie

¹⁴ CO₂: Koolstofdioxide

¹⁵ GJ: Giga Joule (10⁹) internationale eenheid van energie

¹⁶ ds: droge stof

¹⁷ ha: hectare

¹⁸ jr: jaar

¹⁹ PJ: Peta Joule (10¹⁵) internationale eenheid van energie

4. Resultaten: Kosten en baten wilgenenergieplantage in de kippenuitloop

In dit hoofdstuk staan de kosten en baten van wilgenenergieplantages voor pluimveehouders uitgewerkt aan de hand de aanleg- en onderhoudskosten, oogstkosten, de gemiddelde kosten voor een hectare wilgenplantage en de economische en overige baten voor een pluimveebedrijf beschreven.

4.1 Kosten pluimveehouder voor wilgenenergieplantage

Voor de aanleg en het onderhoud van een wilgenenergieplantage zullen kosten worden gemaakt, omdat er economische en sociale baten voor kippen worden verwacht.

4.1.1 Werkzaamheden pluimveehouder voor wilgenenergieplantage

De werkzaamheden voor een energieplantage bestaan uit werkzaamheden voor aanleg, onderhoud en oogst. Veel werkzaamheden kunnen door de pluimveehouder zelf worden uitgevoerd wanneer het bedrijf de benodigde machines heeft en manuren vrij maakt om te besteden aan de wilgenplantage. Vooral gemengde bedrijven (akkerbouw/pluimvee) hebben vaak een goed machinepark (trekker, machines voor grondbewerking en onkruidbestrijding). Wanneer er geen tot een beperkt machinepark beschikbaar is zal een deel van de werkzaamheden in ieder geval moeten worden uitbesteed aan een buurman of loonbedrijf. Om alle werkzaamheden in eigen beheer uit te voeren is een trekker met minimaal 120 pk nodig. Bij oppervlaktes < 0.5 hectare is het te overwegen met de hand de stekken te planten wanneer er geen plantmachine beschikbaar is. Bij oppervlaktes wilgenplantage > 0.5 hectare is het efficiënter om met een plantmachine te planten i.v.m. kosten per hectare. De productiviteit is met rechte percelen hoger, omdat er ook minder hoeft te worden gekeerd en er minder onefficiënte rij afstanden hoeven te worden gemaakt.

Aan de voor- en achterkant van het perceel dient een strook van minimaal 15 meter te worden vrijgehouden als kopakker.

Voor alle werkzaamheden kan er naast eigen uren gebruik worden gemaakt van goedkope arbeidskrachten als familie, burens en studenten om de kosten voor de werkzaamheden te drukken. De machinale onkruidbestrijding zal vermoedelijk worden uitbesteed, omdat loonbedrijven vaak in het bezit zijn van een rijenfrees of een wiedege. Daarnaast kan er ook bij kleinere oppervlaktes en in de rijen gekozen worden voor het wieden van onkruid met de hak. Er kan door middel van inzet van eigen uren op enkele honderden euro's worden bespaard.

Omdat voor de oogst een aangepaste machine nodig is zal dit werk in de meeste gevallen worden uitbesteed. Wanneer het om een aangebouwde machine gaat, kan deze wel achter de eigen trekker worden gekoppeld mits de trekker meer dan 200 pk heeft.

Boosten & Oldenburger (2011) geven aan "hoe groter een terrein is, hoe efficiënter de aanleg, het onderhoud en de oogst kunnen plaatsvinden en des te lager de kosten".

Om mogelijke opbrengsten in de toekomst te realiseren zal er geïnvesteerd moeten worden in een productieve plantage en arbeidsuren.

Meerdere plantages dragen bij aan de ontwikkeling van de biomassamarkt. Bij een goede oogstplanning en combinatie van oogst bij eigenaren hoeft de machine maar korte transportafstanden af te leggen. Ook kunnen de kosten voor de oogstmachine dan worden verdeeld over de verschillende eigenaren. Het is nodig een goede communicatie en planning voor de oogst te hebben en samenwerking te zoeken met terreineigenaren met een energieplantage.

4.1.2 Aanleg- en onderhoudskosten

De aanlegkosten van een wilgenplantage bestaan uit kosten voor de aankoop van de stekken en het transport, grondbewerking (ploegen, frezen, rotorkop-eggen, cultiveren, diepwoelen), afstellen van de plantmachine, aanplant en het plaatsen van rasters.

Bij het onderhoud van de plantage zijn onkruidbestrijding en inboeten de belangrijkste werkzaamheden. In het buitenland wordt vaak aangegeven dat er voor en na de aanleg onkruidbestrijding plaats moet vinden met behulp van het spuiten van bestrijdingsmiddelen (Caslin, B., Finnan, J., A. McCracken, 2010). Bij gangbare bedrijven mag er gebruik worden gemaakt van bestrijdingsmiddelen. Hierdoor worden de onkruiden sterk geremd of gedood. Biologische bedrijven mogen geen gebruik maken van bestrijdingsmiddelen.

De onkruidbestrijding moet in dit geval uitgevoerd worden met de rijenfrees, tuinfrees, triltand cultivator en met de hak. Dit levert niet dezelfde effectiviteit als bestrijding met bestrijdingsmiddelen. Het vraagt voor biologische bedrijven meer tijd en energie om hetzelfde resultaat te bereiken zonder inzet van bestrijdingsmiddelen om een productieve wilgenplantage te krijgen.

Tijdens het afstudeeronderzoek is bij de bedrijfsbezoeken van de cases geconstateerd dat het erg belangrijk is om vroeg te starten met de onkruidbestrijding. Wanneer de eerste onkruiden op komen zal er moeten worden gestart met de onkruidbestrijding. Het onkruid wordt actief geremd/gedood en geeft minder concurrentie voor de wilgen. Hierdoor is de kans op uitval van de wilgen kleiner.

Overzicht gemiddelde kosten aanleg- en onderhoud van een energieplantage

Gemiddelde kosten uit de literatuur

Door Enerpedia is er een berekening gemaakt voor de gemiddelde kosten voor de aanleg van één hectare wilgenplantage bij een landbouwer in België. De kosten zijn opgesplitst in investeringskosten en in jaarlijkse kosten excl. BTW.

De investeringskosten zijn € 4220,-.

Deze kosten bestaan uit:

- € 270,- voor terreinvoorbereiding,
- € 2550,- voor aankoop 15.000 kortstekken,
- € 900,- voor aanplant met preiplantmachine,
- € 500,- voor mechanische onkruidbestrijding voor de machinale aanleg.

(Er zou nog € 43.000,- bij komen wanneer er een overdekte droogruimte van 300 m³ voor de chips (€ 11.000,-) en een 100 kW²⁰ houtkachel + buffervat 5000 liter (€ 32.000,-) zou moeten worden aangeschaft). Dit zijn eenmalige kosten.

De jaarlijkse kosten bedragen € 433,- als beheerkosten per hectare. Daarnaast zijn er nog de overige kosten van € 1300,- per hectare per oogst (rotatie 3 jaar), € 300,- voor onderhoud van de ketel en € 2500,- voor het verwijderen van stobben bij het opruimen van de plantage met een bosfrees. (Bron: Enerpedia, 2013)

Voor pluimveehouders die de chips uit eigen plantage voor eigen energievoorziening benutten komen er nog kosten en uren bij voor eventuele inkoop van meer biomassa, afvoerkosten residuen kachel en onderhoud aan kachel. Ook moeten bij inzet van eigen machines brandstofkosten en afschrijving worden begroot.

²⁰ kW: kilowatt (10³) eenheid van vermogen

Jansen & Boosten (2013) hebben een berekening gemaakt voor de kosten voor de aanleg van één hectare wilgenplantage door een agrariër in eigen beheer. Voor de totale kosten voor terreinvoorbereiding, aanleg en onkruidbestrijding wordt een bedrag van € 2657,- per hectare (excl. BTW) genoemd. Ook is er een berekening gemaakt voor het uitbesteden van de aanleg en het onderhoud van één hectare wilgenplantage aan een griendhoutbedrijf. De kosten hiervoor bedragen € 4031,- per hectare (excl. BTW).

De hierbij gehanteerde randvoorwaarden:

de agrariër beschikt over eigen machines voor terreinvoorbereiding en hier wordt geen afschrijving voor gerekend, terreinvoorbereiding en onkruidbestrijding wordt in eigen beheer uitgevoerd en er worden geen loonkosten berekend, plantwerk wordt uitgevoerd met een gehuurde plantmachine en werkzaamheden worden door drie tot vier eigen mensen zonder loonkosten uitgevoerd, agrariër betaald alleen huur en transportkosten voor de plantmachine en eventuele aanpassingskosten, de stekken worden ingekocht bij kweker/distributeur SalixEnergi, er kosten voor inkoop van Roundup en diesel worden gerekend, inboetpercentage van 10 % van de totale aanplant. (Bron: Jansen & Boosten, 2013)

Gemiddelde kosten uit cases

Bij de cases Thomassen en Van Deelen zijn de gemiddelde kosten berekend voor één hectare wilgenplantage.

Ook de cases Van der Weerd (0,25 ha), Jansen (0,5 ha) en recreatiebedrijf RGV (0,5 ha) zijn gebruikt om de gemiddelde kosten voor de aanleg en het onderhoud van een hectare wilgenplantage te berekenen. De gebruikte gegevens van Van der Weerd zijn vermenigvuldigd met vier om deze voor een hectare te berekenen.

De gebruikte gegevens van Jansen en de RGV zijn met twee vermenigvuldigd.

Daarbij zijn de algemene kosten berekend die uitgevoerd zullen worden bij de aanleg en het onderhoud van een wilgenplantage. De gemiddelde kosten voor één hectare bedragen € 4092 exclusief BTW.

De kosten uit de berekening van Enerpedia (2013), Jansen en Boosten (2013) en eigen praktische gegevens uit de cases (2013) liggen niet erg ver uit elkaar. De eigen berekening ligt tussen de berekening van Enerpedia en Jansen en Boosten in. De kosten zijn goed vergelijkbaar. Uit eigen praktische gegevens uit interviews en cases en literatuurstudie is verder duidelijk geworden dat er veel variabelen bestaan voor de werkzaamheden.

In bijlage 2 zijn de bedrijfsvoering, inrichting van de plantage, foto's van de plantage en de aanleg- en onderhoudskosten van de wilgenplantage per case uitgewerkt.

In tabel 4 zijn de gemiddelde kosten voor een wilgenplantage van één hectare uitgewerkt aan de hand van getallen die voortkwamen uit de cases.

Tabel 4 Gemiddelde kosten aanleg en onderhoud van één hectare wilgenenergieplantage

	Uren	Tarief	Kosten per werkzaamheid
Werkzaamheden			
1. Grondbewerking			
Ploegen, frezen, rotorkop-eggen (Loonwerk)	5,67	€ 67,00	€ 379,89
2. Voorbereiding materiaal			
Aankoop stekken (15.000 stuks) (€ 0,09 stuk) (Eigenaar)			€ 1.350
Transport stekken Duitsland - Nederland (Eigenaar)			€ 166,67
Huren plantmachine (€ 100 per dag) (Eigenaar)			€ 100
3. Planten			
Afstellen plantmachine en stekken planten (Loonwerk)	8,17	€ 46	€ 375,82
Medewerkers plantmachine (Eigenaar)	8,17 x 2	€ 19	€ 310,46
Inboeten (Eigenaar)			€ 775
4. Onkruidbestrijding			
Machinale bestrijding met rijenfrees, spitmachine, tuinfrees, triltandcultivator (Loonwerk)	4,5	€ 60,83	€ 273,74
Manuele bestrijding (Eigenaar)	18	€ 20,00	€ 360
Totaal exclusief BTW			€ 4091,58
Legenda manuren en machine uren			
0,25	15 minuten		
0,5	30 minuten		
0,75	45 minuten		
1	60 minuten		

Bron: cases, 2013

Opmerkingen:

1. Grondbewerking: de soort grondbewerking verschilt per terrein, het verbruik aan brandstof per uur is niet bekend (Bron: case Thomassen, van Deelen, RGV)
2. Voorbereiding materiaal: de kosten voor de stekken en het transport zijn voortgekomen uit de kosten die leverancier/distributeur SalixEnergI heeft gerekend. De prijs voor de huur van de plantmachine is opgesteld door Stichting Probos voor de eigen plantmachine. Er zijn door Stichting Probos geen kosten voor huur van de koeling van de stekken gerekend. Er is geen prijs berekend voor het aankopen van raster materiaal en het plaatsen van een raster. Dit is afhankelijk van de af te zetten oppervlakte. Het raster materiaal was bij de meeste cases al aanwezig. Er is een percentage van 7 % (Duitse Umsatzsteuer) op de aankoop en het transport van de stekken gerekend. (Bron: alle cases)
3. Planten: Het verbruik van de trekker is 5 liter per uur. Het gemiddelde uurloon is € 19 per uur. Dit omdat er in eigen beheer is geplant en er medewerkers werden geregeld voor dit uurloon. (Bron: case Thomassen, van Deelen, Jansen, RGV)
4. Onkruidbestrijding: de onkruidbestrijding is in de meeste gevallen machinaal uitgevoerd. Daarnaast heeft er een manuele bestrijding plaats gevonden. Door het ontbreken van de facturen van de loonbedrijven is een schatting gemaakt van de kosten van het frezen. Verwacht wordt dat in het plantjaar 3 keer machinale onkruidbestrijding zal moeten worden uitgevoerd. (Bron: alle cases)
5. Overig: Er wordt uitgegaan van een inboetpercentage van 10 % in de plantage (Jansen & Boosten, 2013). Bij 15.000 stekken bedraagt dit 1500 stekken en € 675 bij een stekprijs van € 0,45 per stuk (5 x € 0,09). Hier zullen langstekken moeten worden gebruikt om mee te kunnen groeien met de 1 jaar oude stekken in de plantage. Deze stekken zijn ongeveer 1 meter lang, de prijs van de stekken is 5 keer de normale prijs. De BTW percentages zijn 6 % (BTW percentage voor diensten aan agrariërs Nederland) en 21 % (standaard BTW percentage Nederland) voor alle werkzaamheden m.u.v. aankoop en transport van de stekken.

4.1.3 Oogstkosten en oogstmachines

Er bestaan verschillende methoden voor het oogsten van een wilgenenergieplantage.

Twee methoden die veel worden toegepast zijn:

- a. het oogsten van hele scheuten en
- b. het direct chippen tijdens het oogsten.

“Het direct chippen van wilgen bij de oogst wordt over het algemeen als de meeste efficiënte oogstmethode gezien, omdat alles in één werkgang gebeurt. Bij het oogsten van hele scheuten is immers een extra werkgang (handeling) nodig om de scheuten te chippen” (Boosten & Jansen, 2011; Caslin et al., 2011; Nahm et al., 2012; Schweier & Becker, 2012). Boosten en Oldenburger (2011) noemen voor de oogstkosten met een cut en chip oogster per oogstcyclus een prijs van € 545,- per hectare.

Huidige oogstmachines in Nederland

In Nederland zijn er voornamelijk hele scheuten oogsters uit de griendcultuur.

Daarnaast is er de Biobaler. Over de Biobaler zijn nog twijfels over de geschiktheid van oogst in wilgenplantages. Tijdens oogstproeven in o.a. Vlaanderen is gebleken dat de Biobaler geen mooi snijvlak maakte en er sterk gerafelde stobben achterbleven. Dit heeft effect op de vitaliteit van de stobben. Directe chippers zijn volgens Jansen en Boosten (2013) nog niet beschikbaar in Nederland. Er wordt in Nederland op dit moment wel gewerkt aan de ontwikkeling van wilgenoogstmachines en hakselaars voor directe chippers.

(Bron: Jansen & Boosten, 2013)

De Biobaler lijkt een interessante potentiële machine voor de oogst van wilgenplantages.

Het is een compacte machine die achter de trekker wordt aangebouwd en de wilgenstaken direct tot balen verwerkt (zie figuur 3).


Figuur 3 Oogst biobaler in energieplantage

Bron: www.agroenergie.ca

Potentiële oogstmachines vanuit het buitenland

Ny Vraa Bioenergy uit Denemarken heeft een Energyharvester (een omgebouwde suikerrietoogster) in gebruik.

Er zijn in de afgelopen tijd nog twee nieuwe interessante hakselaars voor wilgenplantages ontwikkeld bij de firma Jenz en de firma Ny Vraa Bioenergy. Op dit moment lijken directe chippers meer interessant als hele scheuten oogsters, omdat deze één werkgang hebben. De volgende buitenlandse directe chippers lijken daarom potentie te hebben voor de oogst van wilgenplantages in Nederland:

- de Ny Vraa JF Z200 - Hydro/C uit Denemarken. Dit is een aangebouwde hakselaar die op de aftakas van een trekker kan worden aangebouwd (zie figuur 4)
- de GMHT 140 van Jenz uit Duitsland. Dit is een aangebouwde hakselaar die op de aftakas van een trekker kan worden aangebouwd (zie figuur 5)
- de New Holland FR 9000 met 130 FB coppice header uit België. Dit is een maishakselaar met een hakselaarbek die speciaal ontwikkeld is voor de oogst van wilgenplantages (zie figuur 6)

Verwacht wordt dat over twee tot drie jaar voor de eerste oogst bij de cases één of meerdere machine(s) uit het buitenland over zullen moeten komen om deze te testen. Er moet namelijk door praktische inzet van deze machines duidelijk worden wat de beste machine voor de oogst van wilgenenergieplantages in Nederland is.

Zie gegevens van de oogstmachines in tabel 5.


Figuur 4 Ny Vraa JF Z200 – Hydro/C hakselaar
Bron: www.nyvraa.dk


Figuur 5 GMHT 140 hakselaar
Bron: www.jenz.de


Figuur 6 New Holland FR 9000
Bron: www.wnif.co.uk

Tabel 5 Potentiële oogstmachines wilgenplantage voor Nederland

Machine	Bedrijf	Oogst per uur	Voorkeur oogst	Kosten machine excl. BTW	Minimale oogst oppervlakte	Transport	Aanschaf kosten excl. BTW	Machine uren per jaar en afschrijvings termijn
Ny vraa JF Z200-Hydro/C	Ny Vraa Bioenergy in Tylstrup, Denemarken www.nyvraa.dk	1 ha/uur bij scheuten van 3-4 cm	Eénjarige plantage, max oogstdiameter niet bekend	€ 160 per uur/ha	-	Vast tarief € 120	€ 46.000	Afgelopen seizoen 180 uur geoogst
GMHT 140	Jenz GmbH in Petershagen, Duitsland www.jenz.de	0,3 - 0,5 ha/uur	Geen voorkeur oogst, max oogsdiameter hardhout 7 cm en zachthout 14 cm	€ 700 - € 1000 /ha*	-	-	€ 90.000	300 uur
Biobaler	A. Tuytel Handelsonderneming B.V. in Oud-Alblas, Nederland www.atuytel.nl	40 balen/uur, 20 ton/uur	Scheuten tot 15 cm, max oogstdiameter 15 cm	€200/uur	-	€ 60/uur	€ 115.000, vanaf 300 ha aanschaffen	n.v.t., in 6 jaar afgeschreven
New Holland FR 9000 hakselaar, hakselaarbek 130 FB	Loonbedrijf Desmyter in Komen, België www.grondwerkendesmyter.be	0,5 ha/uur	Driejarige rotatie optimaal, bomen met 8 - 12 cm diameter, maximale oogstdiameter niet bekend	€ 700 - € 1000 /ha	Vanaf 20 hectare rendabeler	-	Machine € 350.000 en aangebouwde hakselaar € 80.000	In 2012 500 uren in mais, 30 uur in wilgen plantage, in 4 jaar afgeschreven

* De kosten voor de GMHT 140 zijn overgenomen van de New Holland hakselaar. De leverancier van de GMHT 140 gaf aan dat dit ongeveer gelijk was aan een hakselaar, maar kon geen prijs noemen.

4.2 Baten wilgenenergieplantage in de kippenuitloop

Voor wilgenplantages bij pluimveehouders lijken chips een interessant product.

“In de Nederlandse praktijk zijn chips de meest toegepaste brandstof voor de bio-energie installaties. Goede kwaliteit chips voldoen aan de technische specificatie van de meest gebruikte kachels, en zijn relatief kosteneffectief te produceren uit diverse schone houtstromen” (Groeneveld & Brinkmann, 2011). In deze paragraaf zijn de afzetmogelijkheden van chips en de baten van een plantage uitgewerkt.

4.2.1 Afzetmogelijkheden voor chips

Kwaliteit en eisen voor chips

De kwaliteitsaspecten van chips zijn afhankelijk van vier factoren:

1. Vochtgehalte en verbrandingswaarde

Hoe hoger het vochtgehalte hoe lager de verbrandingswaarde. Door chips te laten drogen (natuurlijk of geforceerd) daalt het vochtgehalte en stijgt de verbrandingswaarde.

2. Asgehalte

Voorkeur is dat het hout niet in contact is geweest met grond om het aandeel as laag te houden tot een asgehalte bij vers hout van 1-1,5 %. Met de kap- en versnippermethode blijft het asgehalte laag, dit komt doordat het materiaal dat wordt geoogst in één werkgang wordt afgezet en versnipperd.

3. Verontreinigingen

Macro-verontreinigingen zijn niet hout-delen die tussen de chips zijn gekomen. Dit zijn blad, grasachtig materiaal, zand of stenen. Deze hebben een negatief effect op het functioneren van de houtgestookte kachel.

4. Grote chips en fijne delen

Kleine kachels hebben vaak kleine chips (< 15 – 20 mm) nodig, zonder grove delen daartussen. Het aantal fijne delen mag niet te hoog zijn, want dit geeft een slechter rendement en meer slijtage aan de kachel. Uit wilgen moeten niet te kleine chips (niet < 15 mm) worden gemaakt maken, omdat er anders meer fijne deeltjes ontstaan. De verbrandingswaarde is al lager dan andere houtsoorten. Door de geïnterviewde biomassa afnemers werd een maximum grootte van 5 x 5 cm aangegeven.

Voor de eisen van de chips wordt gebruik gemaakt van verschillende classificatiesystemen met normen. Voorbeelden zijn: NEN normen, de Oostenrijkse Ö-norm M7133, de Duitse DIN-normen, en de CEN/TC 335 standaard. In de Nederlandse biomassahandel wordt met name gebruik gemaakt van de Ö-norm (Groeneveld & Brinkmann, 2011).

Daarnaast er is nu ook de NTA 8080 certificatie. De Europese commissie heeft dit certificatiesysteem erkend als regeling om aan te tonen dat er wordt voldaan aan de wettelijke duurzaamheidscriteria voor biobrandstoffen. De erkenning zal door alle Europese lidstaten moeten worden overgenomen. Bedrijven die gecertificeerd zijn kunnen de biomassa dan aantoonbaar duurzaam afzetten binnen de hele Europese unie.
(Bronnen: www.enerpedia.be, www.duurzame-biomassa.org, www.vagroen.nl)

Eigen gebruik van chips

Wanneer op een bedrijf een houtgestookte kachel aanwezig is, kunnen chips uit de wilgenplantage voor eigen gebruik worden benut.

De transportafstand van de chips is dan zeer kort. Op het erf van het bedrijf dient opslagruimte aanwezig te zijn voor ligging en droging.

Voorbeelden hiervan zijn: een opslagsilo, kapschuur, mestloods. De chips kunnen ook in de buitenlucht worden opgeslagen wanneer er gebruik wordt gemaakt van een Toptex ademend doek die de bult chips afdekt (zie figuur 7).


Figuur 7 Opslag van chips op agrarisch bedrijf
Bron: Ton Remijnse

Afzetmogelijkheden aan derden

Voor een pluimveehouder met een wilgenenergieplantage zijn er verschillende mogelijkheden voor de afzet van de houtige biomassa. Hieronder in volgorde van potentie:

1. Levering aan lokale agrariërs of particulieren met een houtgestookte kachel (vleeskuikenhouders, kalvermesterijen, kassen, woonhuizen)
2. Levering aan lokale biomassa afnemers (zwembaden, appartementencomplexen recreatieterreinen, woonwijken, biomassacoöperaties zoals Biomassalland)
3. Levering aan biomassa handelaren
4. Levering aan energiecentrales

De geografische ligging van biomassa afnemers is belangrijk. In Gelderland liggen relatief veel agrarische bedrijven met houtkachels op korte afstanden van elkaar. Uit onderzoek van het CBS (2012) blijkt dat de meeste houtgestookte kachels in Nederland worden gebruikt door agrarische bedrijven (zie figuur 8).


Figuur 8 Houtkachel bij case Thomassen
Bron: Ton Remijnse

Bij geen afzet kunnen de chips altijd nog worden verspreid in de eigen uitloop, de status van de chips veranderd dan wel van energieproduct in afvalproduct.

Hoge basisvraag houtige biomassa gedurende het hele jaar

Er zijn bedrijven die iedere dag chips stoken onafhankelijk van de weersomstandigheden. Het gaat dan bijvoorbeeld om de verwarming van kalvermelk, kassen en zwembaden. PPE (2011) noemt dat vooral bedrijven met vleeskuikens veel energie gebruiken voor de verwarming van de stallen.

Lage basisvraag houtige biomassa gedurende zomermaanden

Daarnaast zijn er bedrijven die vooral in de winter een piek vraag hebben voor chips. In de zomer verbruiken zij weinig chips. Het gaat dan vooral om verwarming van gebouwen.

In tabel 6 zijn de uitkomsten van de interviews met de biomassa afnemers beschreven.

Tabel 6 Overzicht interviews biomassa afnemers

Type bedrijf	Aantal leveranciers en afname	Product	Jaarlijks verbruik	Opslag op bedrijf	Kwaliteits eisen	Range prijzen aan poort	Gebruik ketel(s)	Vermogen ketel	Type brandstof kachel	Afname pluimveehouder en geboden prijs
Agrariërs (6)	1 tot 3 bedrijven 33 - 330 ton verse chips	Verse en lucht droge chips	300 – 500 m ³ / 300 – 600 ton	300 – 500 ton/ 90 – 1200 m ³	Hardhout zoals eik en beuk, enkele combinatie hout. 30 - 45 % vocht-gehalte. Grootte chips 3 – 4 cm, 0 – 60. Geen zand	€ 30 - € 35 per ton vers, € 40 - € 42 per ton luchtdroog/ € 10 m ³ vers en € 14 - € 17 per m ³ luchtdroog	Verwarmen van stallen, warm water maken voor melk vleeskalveren, verwarmen woonhuis	100 – 600 kW	Chips. Enkele kachels kunnen daarnaast pellets, stukhout en olifanten-gras stoken	Meeste geïnteresseerd. € 15 - € 35 per ton vers en € 10 - € 18 per m ³ voor verse chips
Biomassa coöperatie (1)	Paar grote spelers en enkele agrariërs 10 tot 20 ton verse chips	Chips en stamhout	Enkele duizenden tonnen	800 m ³ op één moment, op jaarbasis paar duizend ton	NEN normen aandeel fijne delen, blad en zand	Verkoopprijs levering afnemer € 35 - € 40 per ton vers	Verwarmen kantoor en twee huizen, zwembad	40 kW en 350 kW	Chips	Geïnteresseerd
Eigenaar recreatie terreinen (1)	Eigen gebieden in beheer, zelf-voorzienend	Chips en stamhout	500 m ³	500 m ³	Geen zand en blad. Chips kleiner als 5 cm	n.v.t.	Verwarmen binnenspeeltuin	150 kW en 100 kW	Chips en stukhout	Heeft plan eigen uitbreiding plantage
Agrariërs met ander type brandstof als chips (2)	1 - 7 bedrijven 24 ton en 35 m ³	Pellets, zaagsel	192 ton pellets	14 - 40 ton	Mindere kwaliteit vurenhout pellets, hardhout zaagsel	€ 150 per ton, € 8 per m ³	Verwarmen woonhuis, verwarmen van stallen, warm water maken voor melk vleeskalveren	2 x 110 kW, 160 kW	Pellets en chips, zaagsel	Nee door slechte ervaring met chips. Ja ongeveer € 25 per ton vers

Toelichting op tabel 6:

Uit de interviews bleek dat de locaties waar wordt ingekocht variëren van houthandel, loonbedrijf, boomverzorgings-/ transportbedrijf tot landschappelijke beplanting in de omgeving. De meeste geïnterviewden kopen per bestelling ongeveer één vracht per keer, dus een vrachtwagen vol (24-27 ton vers). Ook bleek dat agrariërs vaker chips kopen dan hout dat nog versnipperd moet worden. Voor het verbruik bij de bedrijven zijn gemiddelde cijfers gegeven, omdat het verbruik afhankelijk is van de weersomstandigheden in een jaar. Duidelijk werd dat de kwaliteit van de biomassa zeer verschillend is en dat de kennis van de agrariërs over de kwaliteit beperkt is. Verder bleek dat het grootste deel van de geïnterviewden geïnteresseerd waren in toekomstige afname van chips bij pluimveebedrijven. Duidelijk werd aangegeven dat zij minder willen betalen voor de chips dan dat ze nu betalen voor hun biomassa. Uit de interviews met biomassa afnemers (2013) bleek dat de prijzen voor biomassa vooral zijn gestegen met een euro per m³ per jaar. Deze stijging is deels ontstaan door het opheffen van de korting op rode diesel. Deze prijzen zijn verder doorgerekend in het product. Ook zijn de gasprijzen gestegen.

Daarnaast kwam naar voren dat verschillende geïnterviewde agrariërs gebruik maken van andere producten als pellets en zaagsel voor het stoken van de houtkachel. Dit betekent dat de chips moeten concurreren met andere houtstromen. Een geïnterviewde die pellets stookt had slechte ervaringen met chips vanwege veel werk en storingen. Een geïnterviewde die zaagsel stookt was geïnteresseerd in chips. In de toekomst zal moeten worden gekeken of chips kunnen concurreren met andere houtstromen. Voor transport worden prijzen van € 3,5 - € 15 per ton/€ 2 per m³ genoemd.

Eén geïnterviewde pluimveehouder gaf duidelijk aan geen chips af te willen nemen van een pluimveehouder met een wilgenplantage vanwege het hygiënerisico. Wel wordt verwacht dat pluimveehouders meer risico's zien voor eventuele overdracht van ziekten en minder snel af zullen nemen van een pluimveebedrijf dan bedrijfstypen met vleesvee, melkvee en varkens.

Een geïnterviewde biomassahandelaar gaf aan dat er vanuit het bedrijf ongeveer 1000 tot 2000 m³ per jaar naar pluimveehouders gaat. De kwaliteit van wilgenchips werd laag genoemd en zodoende een slecht rendement geeft. "Agrariërs nemen drie à vier vrachten per jaar af, en gebruiken gemiddeld 1 m³ chips per dag." Er wordt € 18 tot € 20 per m³ gevraagd voor droge chips, dit is exclusief de transportkosten. De totale kosten voor het transport op een afstand van 20 kilometer retour bedraagt € 225.

Uit eigen onderzoek naar prijzen van houtchips en eerdere onderzoeken van Probos is naar voor gekomen dat prijsstatistieken voor houtchips in Nederland op dit moment (2013) nog niet beschikbaar zijn.

Voorbeeldberekening baten uit wilgenplantage

Scenario 1: Verkoop van chips uit eigen plantage

In tabel 7 worden de baten voor de verkoop van chips van één hectare wilgenplantage getoond. De plantage levert bij de dertiende oogst (na 26 jaar) geld op. Dit laat zien dat een wilgenplantage van één hectare met een gemiddelde chipprijs van € 25/ton niet rendabel is. Bij een verdubbeling van de chipprijs (€ 50/ton) zal het break even point in de helft van de tijd kunnen worden bereikt (7 oogsten).

Tabel 7 Baten verkoop chips één hectare wilgenplantage

	Grondbewerking	Voorbereiding materiaal	Planten	Onkruidbestrijding	Inboeten	Oogst	Opbrengst	Totaal
Kosten aanleg en onderhoud jaar 1	€ 379,89	€ 1.616,67	€ 686,28	€ 593,74				€ 3.276,58
Onderhoud jaar 2				€ 40,00	€ 775			€ 815,00
Oogstkosten						€ 545		€ 545,00
Totaal kosten eerste oogst								€ 4.636,58
Opbrengsten							€ 875	
Winst (eerste oogst)								€ -3.761,58
Winst (tweede oogst)						€ 545	€ 875	€ -3.431,58
Winst (derde oogst)						€ 545	€ 875	€ -3.101,58
Winst (vierde oogst)						€ 545	€ 875	€ -2.771,58
Winst (vijfde oogst)						€ 545	€ 875	€ -2.441,58
Winst (zesde oogst)						€ 545	€ 875	€ -2.111,58
Winst (zevende oogst)						€ 545	€ 875	€ -1.781,58
Winst (achtste oogst)						€ 545	€ 875	€ -1.451,58
Winst (negende oogst)						€ 545	€ 875	€ -1.121,58
Winst (tiende oogst)						€ 545	€ 875	€ -791,58
Winst (elfde oogst)						€ 545	€ 875	€ -461,58
Winst (twaalfde oogst)						€ 545	€ 875	€ -131,58
Winst (dertiende oogst)								€ 198,42

Bronnen: tabel 4 gemiddelde kosten aanleg en onderhoud van één hectare wilgenplantage, 2013; tabel 6 overzicht interviews biomassa afnemers, 2013; Jansen & Boosten, 2013; Boosten & Oldenburger, 2011; Boosten, 2013

Opmerkingen tabel 7:

Inboeten: Het inboetpercentage in de plantage is 10 % (Jansen & Boosten, 2013). Er wordt gerekend met een stekprijs van € 0,45 per stuk (5 x €0,09). Er zullen langstekken moeten worden gebruikt om mee te kunnen groeien met de 1 jaar oude stekken in de plantage. Deze stekken zijn ongeveer 1 meter lang, de prijs van de stekken is vijf keer de normale stekprijs. 10 % van 15.000 stekken is 1500 stekken. 1500 stekken x € 0,45 = € 675. Er wordt € 100 gerekend (5 uur x € 20) voor de aanplant van de stekken.

Onkruidbestrijding: Er wordt gerekend met 2 uur manuele onkruidbestrijding en een uurloon van € 20.

Oogstkosten: De oogstkosten bedragen € 545 per hectare per oogst (Boosten & Oldenburger, 2011). Er wordt een oogstcyclus van twee jaar aangehouden met een cut en chip oogster.

Opbrengst: Oogstopbrengst van de plantage na 2 jaar: 35 ton verse chips (Boosten, 2013). Opbrengst plantage x gemiddelde chipprijs voor wilg per ton = opbrengst uit chips. 35 ton verse chips x € 25/ton (gemiddelde prijs) = € 875. Er is een opbrengst van € 875 per oogst. De gemiddelde chipprijs komt voort uit de laagste chipprijs van € 15/ton en de hoogste chipprijs van € 35/ton die biomassaafnemers tijdens interviews boden voor chips uit wilgenplantages (Bron: tabel 5 overzicht uitkomst interviews biomassa afnemers).

Overig: de prijzen voor grondbewerking, voorbereiding materiaal, planten en onkruidbestrijding in jaar 1 komen uit de gemiddelde kosten. Er worden geen transportkosten gerekend, er wordt van uit gegaan dat de koper de chips zelf ophaalt. De bedragen in de berekening zijn exclusief BTW .

Scenario 2: Gebruik eigen chips

In tabel 8 worden de baten voor het gebruik van eigen chips getoond. Dit laat zien dat een wilgenplantage van tien hectare rendabel is.

Er wordt in dit voorbeeld van uitgegaan dat er 10 hectare wilgenplantage in eigen uitloop wordt aangeplant. Inzet chips voor eigen kachel bij agrariër met verbruik 400 m³ chips. Dit is het gemiddeld verbruik van de geïnterviewde agrariërs (tabel 6 overzicht interviews biomassa afnemers). 400 m³ chips = 280 ton chips. (1 m³ chips = 0,7 ton chips). Voor zelfvoorziening met een verbruik van 280 ton chips (280 ton : 20 ton verse chips/ha) is 14 hectare wilgenplantage nodig. 1 ton luchtgedroogde wilgenchips heeft een vochtgehalte van 30 % en heeft een energie inhoud van 12 GJ (www.heizung-direkt.de). Ter vergelijking: Een m³ aardgas heeft een energie inhoud van circa 32 MJ (www.ecn.nl). 1 ton luchtdroge wilgenchips heeft een zelfde energie inhoud als 375 m³ aardgas. 375 m³ aardgas x € 0,53/m³ gas = € 198,75 (www.statline.cbs.nl). Een ton verse chips is dus € 198,75 waard. (Jansen & Boosten, 2013) De kosten voor gas bij dit verbruik liggen op (280 ton chips x 375 m³ gas) = 105.000 m³ gas per jaar. 105.000 m³ x € 0,53 = € 55.650. Dus per twee jaar (€ 55.650 x 2) = € 111,300.

Opbrengst wilgenplantage per oogst

Eén hectare plantage levert per 2 jaar 35 ton verse chips (Boosten, 2013).

Bij het natuurlijk drogen van verse chips (50 % vocht) naar luchtdroge chips (30 % vocht) blijft netto 28 ton luchtdroge chips over (35 ton – 7 ton). 28 ton x 375 m³ gas = 10.500 m³ gas per oogst. 10.500 x 0,53 = € 5565 per twee jaar.

Er zal dan nog voor 4 hectare/70 ton (4 x 17.5 ton/ha/jaar) chips per jaar moeten worden aangekocht om zelfvoorzienend te zijn. 17.5 ton vers x gemiddelde chipprijs van € 32,50/ton vers = € 586,75.

Tabel 8 Baten eigen gebruik chips per hectare

	Grondbewerking	Vorbereiding materiaal	Planten	Onkruid bestrijding	Inboeten	Oogst	Onderhoud en rente/afschrijving kachel	Toptex doek	Opbrengst	Totaal
Kosten aanleg en onderhoud jaar 1	€ 379,89	€ 1.616,67	€ 686,28	€ 593,74			€ 330			€ 3.606,58
Onderhoud jaar 2				€ 40	€ 775		€ 330			€ 1.145
Oogstkosten						€ 545		€ 100		€ 645
Totaal kosten eerste oogst										€ 5.396,58
Opbrengsten (2 jaar)									€ 5.565	
Winst (eerste oogst)										€ 168,42
Winst (tweede oogst)						€ 545	€ 660	€ 100	€ 5.565	€ 4.428,42
Winst (derde oogst)						€ 545	€ 660	€ 100	€ 5.565	€ 8.688,42
Winst (vierde oogst)						€ 545	€ 660	€ 100	€ 5.565	€ 12.948,42
Winst (vijfde oogst)						€ 545	€ 660	€ 100	€ 5.565	€ 17.208,42

Bronnen: tabel 4 gemiddelde kosten aanleg en onderhoud van één hectare wilgenplantage, 2013; Jansen & Boosten, 2013; Boosten & Oldenburger, 2011; Boosten, 2013

Opmerkingen tabel 8:

De kosten tot en met de oogst zijn gelijk met tabel 4. Er worden voor deze berekening nog kosten gerekend voor onderhoud en rente/afschrijving van de kachel en aankoop toptex doek. De prijzen zijn per hectare berekend.

Onderhoud en rente/afschrijving kachel:

- investering: aankoop van een nieuwe 100 kW houtgestookte kachel is € 32.000 (*Enerpedia, 2013*). Door subsidie van milieuvriendelijke maatregelen wordt 25 % op de aankoop bespaard. Hierdoor kost de nieuwe kachel € 24.000 (€ 32.000 - € 8000). De kosten voor de kachel zijn door 10 hectare gedeeld. Verwachte levensduur van de kachel is tien jaar.

- jaarlijkse kosten

Onderhoud van de kachel: € 300 (*Enerpedia, 2013*)

Rente: € 600. (5 % x 50 % x € 24.000) (*www.rabobank.nl*)

Afschrijving: € 2400 (€ 24.000 : 10 jaar)

Totaal € 3300 per 10 hectare (€ 330/ha).

- kosten per oogst (2 jaar)

€ 660. (€ 330 x 2)

Toptex doek:

Toptex ademend doek 250 m²: € 250. Kosten € 100 per oogst. Verwachte levensduur 5 jaar. (€ 250 : 5 = € 50. € 50 x 2 = € 100) (*www.agrifirm.com*)

Overig: er kan mogelijk gebruik gemaakt worden van de Milieu Investeringsaftrek en willekeurige aftrek milieu-investeringen (*www.belastingdienst.nl*). Dit maakt de investering economisch nog interessanter. De bedragen in de berekening zijn exclusief BTW . Ook is de berekening exclusief manuren voor het vullen van de kachel.

Conclusie scenario's:

Uit voorgaande berekeningen blijkt dat het op dit moment interessanter is eigen chips te stoken dan chips te verkopen, mits er beschikking is over 10 hectare plantage.

Er wordt voor eigen gebruik een hogere waarde aan de chips toegekend dan wanneer deze verkocht worden. Ook kunnen de kosten over meerdere hectares worden verdeeld. Bij verkoop worden er op dit moment relatief lage prijzen geboden t.o.v. van de echte waarde van het product. Hierdoor is de verkoop van chips met de huidige prijzen minder interessant om op korte termijn winst te behalen.

De Rijksoverheid (2013) heeft het volgende over prijzen en concurrentie van duurzame energie genoemd: "Hernieuwbare energie is nu nog duurder dan gewone, 'grijze' energie. Zonder subsidie hebben bedrijven, bij het huidige prijsniveau, onvoldoende prikkel om te investeren in alternatieve energiebronnen. De verwachting is wel dat de komende jaren de meerkosten zullen dalen en tegelijk de prijzen voor olie en gas zullen stijgen en dat hernieuwbare energie dus relatief goedkoper wordt. Dat maakt investeringen in nieuwe technologieën aantrekkelijker. Als gevolg van deze technologische ontwikkeling zal pas op de lange termijn hernieuwbare energie echt concurrerend worden." (Bron: *www.rijksoverheid.nl, 24-4-2013*)

Uit berekeningen van Enerpedia (2013) blijkt dat in België de teelt van korte omloop hout voor lokaal en eigen gebruik in kleinschalige stookinstallaties (≤ 300 kW) financieel interessant is. Het grootste potentieel ligt bij landbouwbedrijven (pluimvee, varkens) met een middelgrote energievraag. De teelt van korte omloop hout voor verkoop van chips is daar momenteel nog niet rendabel.

4.2.2 Overige baten

Naast de baten van chips uit de plantage zijn er nog verschillende andere baten voor de pluimveehouder. Hiervan zijn vele niet in geld uit te drukken, maar deze dragen wel bij aan belangrijke baten van de wilgenplantage.

Onderzoek heeft aangetoond dat kippen voorkeur hebben voor terreinen met houtige beplanting en weinig belangstelling hebben voor onbeplante, open terreinen.

De wilgenplantage stimuleert de kippen om meer natuurlijk gedrag te vertonen, omdat het een bosdier is. De beplanting biedt dekking en beschutting (zie figuur 9). De kippen hebben foerageermogelijkheden, dit resulteert in natuurlijke voeding en geneeskrachtige werking. Dit komt het welzijn van de dieren ten goede. Dit kan bij legkippen resulteren in een goed leggehalte. (Bronnen: *Aspray, C., O'Brien, J., Philipps, L., 2006; Dawkins et al., 2003*)

- Economisch

Hogere kwaliteit product eieren door strengere kwaliteitseisen aan ruimte en voer t.o.v. van andere pluimvee bedrijfstypen zonder uitloop. Daardoor kan er meer worden gevraagd voor het product, goed leggehalte.

- Milieu

Verbeteren van bodem door het onttrekken van stikstof, fosfaat en water, opname CO₂ en uitstoot van zuurstof, verhogen biodiversiteit.

- Sociaal

Optimale benutting van de uitloop, vergroten welzijn en gezondheid kippen, stimulering natuurlijk gedrag van de kippen in natuurlijke leefomgeving, duurzaam ondernemen en visitekaartje/reclame voor het bedrijf en de pluimveesector, waarde van het landschap.


Figuur 9 Kippen in wilgenplantage in Rottenburg am Neckar
Bron: www.waldwissen.net

5. Conclusies en aanbevelingen

In dit hoofdstuk zijn de conclusies en aanbevelingen uit het onderzoek "Potentie van wilgenenergieplantages in kippenuitlopen in Nederland" aangegeven.

5.1 Conclusies

Deze studie laat zien dat er bij verschillende pluimveebedrijfstypen potentie is voor de aanleg van wilgenenergieplantages in de kippenuitloop in Nederland.

Een productieve wilgenenergieplantage in een uitloop moet aan de volgende voorwaarden voldoen:

- een optimale grondsoort (kleibodem of voedselrijke en/of lemige zandbodem)
- een goede vochtvoorziening (permanent grondwater is optimaal voor de wilgen)
- lange rechte percelen, nodig om de wilgen in lange stroken aan te kunnen leggen
- een minimale oppervlakte van 1,5 hectare
- aanplant van geselecteerde productieve wilgenklonen

Uit het onderzoek blijkt dat er een areaal tussen 2230 en 2324 hectare kippenuitloop in Nederland aanwezig is. De verdeling van de uitloop van de pluimvee bedrijfstypen is: vrije uitloop/Freiland met 1600 hectare, biologische leg met 600 hectare, biologische opfok met 70 hectare, biologische vleeskuikens met 40 hectare en biologisch-dynamische leg met 14 hectare. Er zijn op dit moment al enkele uitlopen gedeeltelijk of volledig ingericht. De meeste pluimveebedrijven zijn gevestigd in Gelderland en liggen op een zandbodem. Geconcludeerd wordt dat 1600 hectare van het totaal areaal kippenuitloop geschikt zal zijn en potentie heeft voor de aanleg van een energieplantage. De theoretische bijdrage van 1600 hectare wilgenplantage aan duurzame energie bedraagt 192.000 GJ. Dit draagt positief bij aan het gebruik van duurzame energie op agrarische bedrijven.

Een grote potentie van wilgenenergieplantages in Nederland wordt verwacht bij:

- biologische legbedrijven vanwege voldoende aanwezig areaal en beplantingseis
- gemengde biologische legbedrijven met melk- en vleesvee vanwege voldoende aanwezig areaal, beplantingseis, eigen inzet chips voor houtkachel
- vrije uitloop/Freiland bedrijven vanwege groot areaal uitloop
- biologische vleeskuikenbedrijven vanwege eigen inzet chips
- biologische opfok bedrijven vanwege beplantingseis, herstelperiode plantage

Wanneer er in de toekomst een beplantingseis komt voor alle bedrijfstypen, wordt verwacht dat de keuze wordt gemaakt voor de aanleg van wilgenenergieplantages.

Er worden vanuit de wet- en regelgeving voor wilgenenergieplantages in kippenuitlopen geen noemenswaardige knelpunten gezien.

Als belangrijkste voordelen van een wilgenplantage worden gezien:

- houtige biomassa levert neveninkomsten
- duurzaam gewas, opname van CO₂ en uitstoot van zuurstof
- grotere zelfvoorziening in energie op het bedrijf
- weren van (water)vogels, vermindering risico op een AI uitbraak
- betere benutting uitloop, kippen kunnen hun natuurlijke gedrag beter uiten
- verhoging van biodiversiteit
- een plantage levert beschutting voor de kippen

Als belangrijkste nadelen van een wilgenplantage worden gezien:

- geen tot weinig inkomsten bij klein areaal en bij verkoop lage chipprijs
- negatieve invloed van kippen in vorm van vraat en graven in de plantage
- mogelijk aantrekken van ongewenste diersoorten door dekkingsruimte plantage
- insporing in bodem bij oogst door verdichting vanwege permanente oogstpaden

Veel werkzaamheden in de wilgenplantage kunnen door de pluimveehouder zelf worden uitgevoerd wanneer het bedrijf de benodigde machines heeft en uren investeert. De gemiddelde kosten voor aanleg en onderhoud van één hectare wilgenenergieplantage bedragen € 4092 exclusief BTW. De inkoop van stekken, oogst en transport zijn de grootste kostenposten. Bij toename van ervaring met aanleg en onderhoud van een wilgenplantage in de kippenuitloop kunnen in de toekomst nog uren en kosten worden bespaard.

In de praktijk stoken enkele geïnterviewde agrariërs al rendabel op houtige biomassa ten opzichte van het gebruik van gas. De inzet van chips op het eigen bedrijf voor het verwarmen met de houtkachel is dus momenteel het meest rendabel. Bij verkoop is de belangrijkste afzetmogelijkheid van een pluimveebedrijf de lokale/regionale verkoop van houtige biomassa. Eén hectare energieplantage is met de huidige chipprijzen nog niet rendabel. Geconcludeerd wordt dat met een areaal van 10 hectare wilgenplantage voor eigen gebruik er een positieve financiële opbrengst is na de eerste oogst (2 jaar). De Rijksoverheid verwacht dat de prijzen voor olie en gas zullen stijgen en dat hernieuwbare energie relatief goedkoper wordt. Dit maakt duurzame energie investeringen aantrekkelijker.

Het actief investeren in tijd en geld, door een pluimveehouder, geeft de meeste kans op een productieve wilgenenergieplantage met goede opbrengsten.

5.2 Aanbevelingen

Om een succesvolle aanplant te garanderen wordt aanbevolen na aanleg van de wilgen gebruik te maken van wisseluitlopen. Dit betekent dat hennen voor een periode van minimaal drie maanden uit de plantage worden geweerd door middel van een afrastering en gebruik moeten maken van een ander deel van de uitloop.

Aanbevolen wordt rasters te plaatsen rondom de wilgenplantage in de kippenuitloop. Hierdoor worden ongewenste diersoorten geweerd en worden de kippen beter beschermd.

Door de beperkte periode van dit onderzoek is het nog onduidelijk welke invloed kippen uitoefenen op de groei en opbrengsten van de verschillende wilgenklonen. Aanbevolen wordt om de toegestane hoeveelheid mest voor wilgenplantages ieder jaar in te zetten. Dit bevordert de groei en de opbrengsten van de wilgen.

Om te komen tot een succesvolle onkruidbestrijding in de plantage is het aan te bevelen het machinepark en de werkzaamheden van grondbewerking en onkruidbestrijding in de biologische akkerbouw te bestuderen. Men heeft in deze sector hiermee veel ervaring opgedaan. Een voorbeeld: in de biologische akkerbouw gebruikt men een frees die in gras smalle stroken grond bewerkt waarna de mais hierin kan worden gezaaid. Door een minimale breedte van het plantbed blijft de graszode grotendeels intact. Dit geeft onkruid weinig kans. Dit vervangt grondbewerkingen als ploegen en rotorkoepgen.

Er wordt aanbevolen de positieve resultaten van dit onderzoek en van het pilotproject "Kiplekker onder de wilgen" onder de aandacht te brengen in de pluimveesector, door contact op te nemen met de Biologische pluimvee vereniging en de Nederlandse Organisatie Pluimveehouders. En een artikel te plaatsen in het vakblad "De Pluimveehouderij" en in digitale nieuwsbrieven van "Biojournaal" en "De Boerderij".

Dit met het doel om pluimveehouders te stimuleren een wilgenplantage aan te leggen.

Ook wordt aanbevolen dit onderzoek onder de aandacht te brengen bij andere bedrijven die geïnteresseerd zijn in de aanleg van een wilgenenergieplantage.

Bijvoorbeeld: recreatiebedrijven, andere biologische agrarische bedrijven, en instanties met grote open terreinen. Hierbij kan gebruik gemaakt worden van het digitaal verzenden van een Bosbericht over wilgenplantages. Er kan een artikel worden geplaatst in het vakblad Natuur Bos Landschap.

Bronnen

Literatuur

- Aspray, C., O'Brien, J., Philipps, L., (2006), *Triple Bottom Line*
- Boosten, M., P. Jansen (2010), *Flevo energiehout, resultaten van groei- en opbrengstmetingen en biodiversiteitsmetingen 2006 – 2008*, Probos, Wageningen
- Beekman, J. (2013) *Wilgenteelt in de kippenuitloop*, Nieuwe Oogst Veehouderij , p. 2.
- Boosten, M., J. Oldenburger (2011), *Kansen voor de aanleg van wilgenplantages in Nederland*, Probos, Wageningen
- Boosten, M., C. de Groot (2013), *Kiplekker onder de wilgen*, Probos, Wageningen (in voorbereiding)
- Boosten, M., J. Oldenburger (2012), *Op weg naar 32 PJ uit bos, natuur, landschap en de houtketen in 2020! Stand van zaken in de NBLH-sector in 2011*, Probos, Wageningen
- Caslin, B., Finnan, J., A. McCracken (2010), *Short rotation coppice best practice guidelines*, Teagasc, RENEW, AFBI
- CBS (2012), *Hernieuwbare energie in Nederland 2011*, Centraal Bureau voor Statistiek, Den Haag
- Enerpedia, (2013) *Warmte uit korte omloophout*
- Groeneveld, B., A. Brinkmann (2011), *Warmte uit hout, Een handreiking voor initiatiefnemers van bio-energie installaties*, BVOR, Wageningen
- Houtwereld (31-5-2013), *Biobased en logistiek*
- Jansen, P., M. Boosten (2012), *Bosbericht nr. 9 Oogstdemonstratie Biobaler op De Borkeld*, Probos, Wageningen
- Jansen, P., M. Boosten (2013), *Bosbericht nr.1 Kosten en baten van wilgenenergieplantages*, Probos, Wageningen
- Jansen, P., M. Boosten (2013), *Optimalisering kosten en opbrengsten van wilgenplantages: een verkenning*, Probos, Wageningen
- Läntmannen Agroenergi (2012), *Manual for SRC Willow Growers*, Sweden
- LTO Nederland, NOP (2012), *Risicobeheersing op insleep en versleep van AI virus bij pluimveebedrijven met uitloop, analyse en aanbevelingen*
- Moerkerken, A., T. Gerlagh, G. de Jong e.a. (2011), *Energie- en klimaatmonitor, Agrosectoren 2011*, Agentschap NL, Utrecht
- Nieuwsbrief Groene Ruimte (13-3-2013), *Situatie wilgenenergieplantages vraagt om investeringssubsidie van de overheid*
- Pluimveehouderij (2013), *Extra regels moeten LPAI en Salmonella weren*
- Pluimveehouderij (2013), *Voorstellen voor betere inrichting uitloop*
- Powerpoint presentatie “*De praktijk van wilgenenergieplantages*”, Probos (2013)
- Powerpoint presentatie “*Kiplekker onder de wilgen*”, Probos (2013)
- Powerpoint presentatie “*Wilgenenergieplantages in de uitloop: eisen vanuit wet- en regelgeving en keurmerken*”, Probos (2013)
- PPE (2011), *Duurzaam ondernemen in de pluimveesector, MVO-verslag 2011*
- Productschap Pluimvee & Eieren (2012), *PPE Statistisch Jaarrapport pluimveevlees en eieren 2011 definitief*, Zoetermeer
- Rijksoverheid (2013), (18-4-2013), *Ondernemen met biomassa makkelijker gemaakt*
- Spangenberg, G., S. Hein, J. Schneider (2012) *Hühner und Energieholz als Agroforst-System*, AFZ-DerWald
- Unsel, R., A. Möndel, B. Textor e.a. (2010), *Anlage und Bewirtschaftung von Kurzumtriebsflächen in Baden-Württemberg*, Ministerium für Ländlichen Raum, Ernährung und Verbraucherschutz, Stuttgart
- Vlothuizen, S., (2013), *Synergies and trade-offs between laying hens and woody perennials in a silvopoultry system*, Wageningen University, Wageningen

Websites

www.agrifirm.com
www.avih.nl
www.belastingdienst.nl
www.boerderij.nl
www.biomassalland.nl
www.biomassawerven.nl
www.cbs.nl
www.drloket.nl
www.duurzame-biomassa.org
www.ecn.nl
www.enerpedia.be
www.heizung-direkt.de
www.kiplekkeronderdewilgen.nl
www.probos.nl
www.rabobank.nl
www.rijksoverheid.nl
www.rondeeleieren.nl
www.skal.nl
www.statline.cbs.nl
www.vagroen.nl
www.waldwissen.net

Informanten

Martijn Boosten, Stichting Probos
Monique Bestman, Louis Bolk Instituut
Wim Thomassen, Biologisch pluimveehouder, Overberg
Jaap van Deelen, Biologisch pluimveehouder, de Glind
Léon Jansen, Pluimveehouder, Schore
Jan van der Weerd, Pluimveehouder, Welsum
Willem Remijnse, Biologisch pluimveehouder, Kraggenburg
Jeroen Lourens, Recreatiebedrijf RGV
Henrik Bach, Nyvraa Bioenergy, Denemarken
Andreas Meier, Jenz GmbH Maschinen und Fahrzeugbau, Duitsland
Arnold Tuytel, A. Tuytel Handelonderneming B.V.
Xavier Desmyter, Loonbedrijf Desmyter, België
Pieter Verdonckt, Inagro, België
Göran Spangenberg, HFR Rottenburg, Duitsland
David Borgman, Borgman Beheer Advies B.V.
Richard Hol, Productschap Pluimvee & Eieren
Sanne Vlothuizen, Afstudeerder Louis Bolk Instituut

Figuren

- Figuur voorblad
Bron: Ton Remijnse
- Figuur logo Probos
Bron: Stichting Probos
- Figuur logo Van Hall Larenstein
Bron: www.vanhall-larenstein.nl
- Kaarten van het inrichtingsplan van de wilgenplantage Thomassen, Jansen, Van der Weerd
Bron: Ton Remijnse
- Kaarten van het inrichtingsplan van de wilgenplantage Van Deelen, RGV
Bron: Martijn Boosten

Bijlage 1. Gehanteerde vragenlijsten

Bijlage 1.1 Interview case

Algemene bedrijfsgegevens

1. Wat voor type bedrijf heeft u? (opfok, leghennen, vleeskuikens, combinatie met akkerbouw)
 - a. Heeft u biologische kippen, biologisch dynamisch of gangbaar?
 - b. Onder welk keurmerk valt uw bedrijf?
 - c. Welke wet- en regelgeving zijn van toepassing op wilgenenergieplantages in uw uitloop?
Welke vergunningen/ontheffingen heeft u aangevraagd voor de aanleg van de plantage (ontheffing herplantplicht, ontheffing SKAL gebruik niet-biologisch plantsoen, aanlegvergunning)?
Aan welke instanties heeft u de aanleg gemeld of moet u de aanleg nog melden (melding Dienst Regelingen t.b.v. gecombineerde opgave 2013, gemeente)?
Ervart u knelpunten in de wet- en regelgeving? Zo ja, welke?
2. Hoeveel kippen houdt u? En hoe is dit verdeeld over de aanwezige stallen?
3. Hoeveel hectare uitloop zou u moeten hebben volgens de regels? Hoeveel hectare kippenuitloop is er daadwerkelijk aanwezig?
4. Wat voor grondsoort is aanwezig en blijft deze gedurende het voorjaar/zomer vochtig?
5. Wat is de grondwatertrap in dit gebied en wat is de hoogste en laagste stand in het jaar?

Huidige inrichting uitloop

6. Welke gewassen (bijv. bomen, fruit, mais, gras, wilgenenergieplantage) gebruikt u voor de huidige inrichting van de uitloop? Heeft u wensen voor het toepassen van een van de bovenstaande gewassen in eigen uitloop? En heeft u permanente en tijdelijke gewassen?
7. Waarom vindt u een wilgenenergieplantage interessant, wat zijn uw beweegredenen?

Aanleg en onderhoud van een wilgenenergieplantage

8. Welke werkzaamheden schat u te moeten doen voor onderhoud in de periode tot de eerste oogst (2 jaar)? Bent u van plan dit zelf uit te voeren? Zo ja, met welke machines? Of wilt u dit uitbesteden?
9. Verwacht u schade aan de wilgen door invloed van de kippen, en zo ja hoe denkt u dit te (tijdelijk) te minimaliseren of te voorkomen?
10. Wat zijn overige kosten die u maakt met betrekking tot de uitloop? (financieringslasten, waterschapslasten, pacht).
11. Hoe bent u van plan te oogsten? En bent u van plan dit dan volledig uit te besteden?

Afzetmogelijkheden biomassa

12. Ziet u kansen voor lokale/regionale afzet van de biomassa en zo ja naar wat voor type bedrijf en op welke afstand?
 - a. Kunt u de biomassa op uw eigen bedrijf opslaan? En hoeveel ton kan er worden opgeslagen? Is deze opslag ook overdekt?
 - b. Heeft u de mogelijkheden voor het transport naar derden?
 - c. Tot welke afstand zou u nog kunnen/willen leveren?
13. Ziet u eventuele knelpunten/randvoorwaarden vanuit de wet- en regelgeving voor de opslag van houtige biomassa op uw bedrijf?
14. Wat voor afzetmogelijkheden voor chips kent u voor uw eigen bedrijf?
 - a. Bezit uw bedrijf een hout gestookte installatie of zijn er mogelijkheden tot het plaatsen van een dergelijke installatie?
In geval van eigen installatie:
 - b. Wat is het vermogen van de installatie (kW)
 - c. Welk type brandstof verbruikt de installatie?
 - d. Welke eisen stelt de installatie aan de biomassa?
 - e. Hanteert u normen voor de inkoop van biomassa?
 - f. Welke prijs betaalt u nu voor de biomassa, en is dit per m³ of per ton?
 - g. Wat is de kwaliteit en het vochtgehalte van de ingekochte biomassa?
 - h. Wordt de biomassa voor deze prijs geleverd of moet deze worden opgehaald?
 - i. Hoe heeft de prijs van de biomassa zich de afgelopen jaren ontwikkeld?

Overig

15. Hoe ver lopen de kippen vanaf de stal de uitloop in? Gebruiken ze de volledige uitloop, zo niet wat is hier de mogelijke oorzaak van?
16. Kunt u voor- en nadelen van wilgenenergieplantages in de uitloop? Welke zijn dat?

Bijlage 1.2 Interview biomassa afnemer

Algemene bedrijfsgegevens

1. Wat voor type bedrijf heeft u?

Herkomst biomassa

2. Wat zijn uw huidige bronnen voor het kopen van houtige biomassa? Heeft u vaste leveranciers?
3. Heeft u een voorkeur voor een minimaal en maximaal aantal tonnen houtige biomassa, en voorkeur voor de leverancier?
4. Bij hoeveel bedrijven koopt u op dit moment biomassa in? Hoeveel neemt u gemiddeld per leverancier af?
5. Wat is voor u de maximale retour rijafstand naar een leverancier van biomassa?
6. Hoeveel ton verse chips gaan er op een vrachtwagen? Hoeveel ton luchtdroge chips gaan er op een vrachtwagen?

Verbruik biomassa

7. Koopt u alleen chips of ook hout dat nog versnipperd moet worden?
En koopt u als chips verse biomassa, luchtdroge biomassa of beide?
8. Hoeveel ton chips heeft u per jaar nodig voor uw bedrijf?
9. Hoeveel ton biomassa kunt u op uw bedrijf opslaan?

Type en eisen biomassa

10. Heeft u bij inkoop voorkeur voor houtsoorten als biomassa, en zo ja naar welke gaat u voorkeur uit? Aan wat voor kwaliteitseisen moet de biomassa voldoen? Hanteert u normen voor de inkoop van biomassa?
11. Wat is de kwaliteit en het vochtgehalte van de ingekochte biomassa?

Prijs biomassa

12. Hoeveel betaalt u gemiddeld per ton voor verse chips en/of voor luchtdroge chips aan de klant? En hoeveel per m³? Wat is de minimum en maximumprijs?
13. Hoeveel kost voor u het transport van biomassa met een volle vrachtwagen per rit?
Voor wie zijn de transportkosten?
14. Hoe heeft de prijs van de biomassa zich de afgelopen jaren ontwikkeld?

Gegevens hout gestookte installatie

15. Wat voor hout gestookte installatie is er aanwezig op uw bedrijf?
 - a. Waar wordt de ketel voor gebruikt?
 - b. Wat is het vermogen van de ketel?
 - c. Welk type brandstof verbruikt de installatie?
 - d. Welke eisen stelt de installatie aan de biomassa?

Overig

16. Zou u in de toekomst biomassa af willen nemen van pluimveehouders met een energieplantage? Wat is het minimum aantal tonnen biomassa wat u zou kopen per pluimveehouder?

Bijlage 1.3 Interview loonbedrijf A. Tuytel B.V. Biobaler

1. Voor welke werkzaamheden wordt de Biobaler op dit moment in Nederland ingezet, en in wat voor terreinen/situaties?
2. Hoeveel hectare kan de machine per uur/dag oogsten in een wilgenenergieplantage? Verschilt dit in tweejarige- of driejarige oogst?
3. Wat zijn de kosten exclusief BTW voor de inzet van deze machine per uur/dag? Zijn deze kosten inclusief inzet van trekker, brandstof en manuren? Wanneer niet, wat zijn dan de bijkomende kosten voor deze posten exclusief BTW?
4. In hoeverre is de te oogsten oppervlakte van invloed op de oogstkosten? Vanaf welke oppervlakte wordt de oogst goedkoper vanwege lagere kosten per hectare?
5. In welke mate is de afstand tot de oogstlocatie van invloed op de oogstkosten? Wat zijn de prijzen exclusief BTW?
6. Wat zijn de aanschafkosten van de machine exclusief BTW? Vanaf hoeveel hectare is het rendabel om de machine aan te schaffen?
7. Hoe veel machine uren maakt de machine per jaar? Wat is de afschrijvingstermijn van de machine? Wat zijn de prijzen exclusief BTW?

Bijlage 1.4 Interview Ny Vraa Bioenergy JF Z200 - Hydro/C

1. What is the productivity of the machine per hour/day in a short rotation coppice of willow?
Is there a difference between harvesting in a one year old and a two year old short rotation coppice of willow?
2. What are the costs of the machine per hour/per day? Are the costs including tractor, dumper, fuel and man hours? Is this also including transport to and from the harvesting site? When not, what are the additional costs exclusive taxes?
3. In which way has harvesting acreage influence on the harvesting costs? At which acreage the machine can harvest cheaper because of fewer costs per hectare?
4. In which way has the distance to the harvesting site influence on the harvesting costs? What are the prices exclusive taxes?
5. What are the costs to purchase a new energy harvester exclusive taxes? At which acreage it's interesting to purchase the machine?
6. What are the machine hours of the energy harvester a year? What is the depreciation period of the machine? What are the prices exclusive taxes?

Bijlage 1.5 interview loonbedrijf Desmyter New Holland FR9000 hakselaar

1. Hoeveel hectare kan de machine per uur/dag oogsten in een wilgenenergieplantage?
Verschilt dit in tweejarige- of driejarige oogst?
2. Wat zijn de kosten exclusief BTW voor de inzet van deze machine per uur/dag? Zijn deze kosten inclusief inzet van trekker, oogstkar, brandstof en manuren? En is dit inclusief transport naar en van de oogstlocatie? Wanneer niet, wat zijn dan de bijkomende kosten voor deze posten exclusief BTW?
3. In hoeverre is de te oogsten oppervlakte van invloed op de oogstkosten? Vanaf welke oppervlakte wordt de oogst goedkoper vanwege lagere kosten per hectare?
4. In welke mate is de afstand tot de oogstlocatie van invloed op de oogstkosten? Wat zijn de prijzen exclusief BTW?
5. Wat zijn de aanschaffkosten van de machine exclusief BTW? Vanaf hoeveel hectare is het rendabel om de machine aan te schaffen?
6. Hoe veel machine uren maakt de machine per jaar? Wat is de afschrijvingstermijn van de machine bij deze draaiuren? Wat zijn de prijzen exclusief BTW?

Bijlage 1.6 interview Jenz GMHT 140 hakselaar

1. Wie viel Hektar könnte die Maschine pro Stunde/pro Tag Ernten in einem Weiden kurzumtriebplantage? Ist da unterschied zwischen zweijährige- oder dreijährige Ernte?
2. Was sind die Kosten exklusiv Mehrwertsteuer für diese Maschine pro Stunde/pro Tag? Sind diese kosten inklusive die Traktor, Ernte Wagen, Brennstoff, Arbeitsstunden? Und ist es inklusive Transport zu und von dem zum Ernten Plantagen? Wann nicht, was sind die zusätzliche Kosten exklusive Mehrwertsteuer?
3. Inwieweit beeinflusst die zu Ernten Fläche die Ernte kosten? Bei welcher Fläche würdet die Ernte billiger weil geringeren Erntekosten pro Hektar?
4. Inwieweit hat die Abstand bis zum Ernten Fläche Einfluss auf die Erntekosten? Was sind die Preise exklusive Mehrwertsteuer?
5. Was sind die Anschaffungskosten für die Maschine exklusive Mehrwertsteuer? Bei wie viel Hektar ist es rentabel diese Maschine zu erwerben?
6. Wie viel Maschinenstunden macht die Maschine pro Jahr? Was ist das Abschreibungszeitraum für die Maschine bei den Maschinenstunden?

Bijlage 2. Beschrijving vijf cases

Bijlage 2.1 Case Thomassen

Biologisch pluimveehouder Thomassen heeft een agrarisch bedrijf in Overberg (Utrecht). In april 2013 is er in samenwerking met Stichting Probos een wilgenplantage van één hectare met 15.000 stekken aangelegd in de kippenuitloop. Het bedrijf is één van de twee bedrijven van het pilotproject "Kiplekker onder de wilgen" van Probos. Ook is bij dit bedrijf de monitoring van de wilgen uitgevoerd.


Figuur 10 Kippenstal bij Thomassen
Bron: Ton Remijnse

Algemene bedrijfsgegevens

Zijn onderneming bestaat uit drie bedrijven. Op twee bedrijven worden in totaal 28.000 biologische leghennen gehouden verdeeld over twee stallen (zie figuur 10). Op één bedrijf zijn 1430 vleeskalveren aanwezig. Het bedrijf valt onder de keurmerken SKAL, CAT, IKB en EKO. De aanleg van de wilgenplantage is gemeld bij SKAL en Dienst Regelingen. Een aanlegvergunning bleek voor de gemeente niet nodig te zijn. Er worden geen knelpunten met de wet- en regelgeving voor de uitloop gezien. Volgens het SKAL is er 11,2 hectare nodig als uitloop voor het aantal kippen. Voor de kippen is een uitloop van 15,7 hectare beschikbaar. De uitloop is in eigendom. In de uitloop is een grondsoort eerdveen, wat een vochthoudende grondsoort is. De bodem blijft gedurende het hele jaar vochtig. In de zomer ligt de grondwaterstand tussen de 60 en 70 cm onder het maaiveld en in de winter rond 50 cm. De grondsoort lijkt erg geschikt voor wilgen, omdat wilgen voorkeur hebben aan een vochthoudende bodem.

Huidige inrichting uitloop

Het grootste deel van de aanwezige uitloop bestaat voor 11,7 hectare uit gras. Verder staat er twee hectare fruit (appelbomen), één hectare aan bomen en één hectare aan wilgenplantage. Er zijn nog wensen om meer fruit neer te zetten zoals appel- en perenbomen. Daarnaast gaf de geïnterviewde aan een dubbel doel te zien voor de wilgenplantage namelijk: het biedt beschutting aan de kippen en het levert inkomsten op uit de chips.

Onderhoud van de wilgenenergieplantage

In de wilgenplantage zal waarschijnlijk onkruidbestrijding plaats vinden in de vorm van schoffelen of wieden. Dit werk zal worden uitbesteed. Er wordt verwacht dat het eerste half jaar de kippen schade aan de wilgenstekken zullen aanbrengen. Daarom is een deel tijdelijk afgerasterd. Gedacht wordt aan het uitbesteden van de oogst werkzaamheden met een speciale oogstmachine. Verwacht wordt dat Probos nog verder onderzoek zal verrichten naar de oogstmethode.

Afzetmogelijkheden biomassa

Er worden kansen gezien voor afzet, namelijk voor het eigen bedrijf op 500 meter afstand van de plantage. De chips zullen gebruikt worden in de houtkachel van 100 kW die het water in de kalverstallen verwarmd. Voor de installatie worden op dit moment alleen chips gebruikt. De installatie stelt een aantal eisen aan de biomassa namelijk: semidroog dus 70 – 80 % droge stof dus een maximaal vochtgehalte van 30 %. Er werd door Thomassen aangegeven dat hij als norm een maximum vochtgehalte van 30 % aanhoudt. Daarbij zei hij "hoe droger de snippers, hoe beter". De biomassa die vrijkomt uit de plantage kan worden opgeslagen op eigen erf. De chips zullen buiten op een betonplaat worden opgeslagen onder een ademend doek. Er worden door Thomassen geen problemen gezien met de wet- en regelgeving voor de opslag van biomassa.

In totaal is er per jaar ongeveer 400 m³ chips nodig. Door de plantage wordt het bedrijf van Thomassen meer zelfvoorzienend. Voor de ingekochte chips wordt op dit moment € 17 per m³ betaald bij een houthandelaar in Rhenen. Voor deze prijs wordt de biomassa franco geleverd. Er wordt per vrachtwagen (90 m³ droge chips) geleverd. Deze chips zijn schoon en bestaan uit verschillende houtsoorten (eik, beuk, wilg). Tijdens het interview werd aangegeven dat de prijs van de biomassa de laatste jaren was gestegen met € 1 per m³ per jaar.

Voordelen en nadelen

Als voordeel geeft Thomassen aan dat de kippen vóór de aanplant van de wilgenplantage niet ver in de uitloop kwamen en na de aanplant de kippen tot bijna achter in de uitloop komen. De oorzaak dat de kippen niet ver van de stal kwamen, was de openheid van het terrein. Vooral de delen met houtige gewassen worden door de kippen goed gebruikt vanwege de beschutting en de bescherming. Dit is ook te zien in het naastliggende perceel met fruitbomen.

Als belangrijke voordelen worden beschutting, inkomsten en een hogere zelfvoorziening in chips aangegeven.

Als verwachte nadelen/risico's worden genoemd; het mogelijk aantrekken van ongewenste diersoorten zoals vogels of vossen.

In figuur 11 is het inrichtingsplan van de wilgenplantage in de kippenuitloop bij Thomassen weergegeven. Met de groene stroken zijn de locaties waar wilgen zijn geplant aangegeven. Het rode vlak is de kippenstal. De wilgen zijn met het Zweedse plantsysteem aangelegd. Deze bestaat uit dubbele rijen met afstanden van 60 centimeter tussen de wilgen in de rij, 75 centimeter tussen twee rijen en 150 centimeter tussen de dubbele rijen. In het linkerblok zijn 7500 stekken van de kloon Tora geplant. In het rechterblok zijn 7500 stekken van de kloon Inger geplant. Hier is gekozen om twee klonen te planten in plaats van één monocultuur om de kans op ziekten te verminderen. Daarnaast is er met twee klonen geplant om te kijken welke kloon het beste op de deze locatie groeit.

Figuur 11 Inrichtingsplan wilgenplantage in kippenuitloop bij Thomassen


Bron: Google earth, 2013

In paragraaf 2.1.1 zijn er foto's van de wilgenplantage te zien. De foto's zijn chronologisch in tijd gerangschikt.

In tabel 9 zijn de aanleg- en onderhoudskosten in de wilgenplantage bij Thomassen uitgewerkt

2.1.1 Foto's wilgenplantage Thomassen


Figuur 12 Een loonwerker cultiveert de uitloop
Bron: Ton Remijnse


Figuur 13 Aanplant wilgenplantage
Bron: Martijn Boosten


Figuur 14 Jonge wilg in uitloop
Bron: Ton Remijnse


Figuur 15 Wilgen in concurrentie met onkruid
Bron: Ton Remijnse


Figuur 16 Wilgenplantage met scheuten van 50 cm
Bron: Ton Remijnse


Figuur 17 Kippen foerageren in wilgenplantage
Bron: Ton Remijnse

Tabel 9 Aanleg- en onderhoudskosten Thomassen

Werkaamheden	Datum	Aantal werknemers	Man uren	Uurloon	Machine uren	Totaal kosten excl. BTW	Totaal kosten incl. BTW	BTW percentage	Legenda man uren en machine uren	
Grondbewerking									0,25	15 minuten
Ploegen met John Deere 7710 (Loonbedrijf)	3-4-2013	1	1,25	€ 65,00	1,25	€ 81,25	€ 86,11	6%	0,5	30 minuten
Frezen met John Deere 7710 (Loonbedrijf)	3-4-2013	1	3	€ 65,00	3	€ 195,00	€ 206,70	6%	0,75	45 minuten
Rotorkop-eggen met John Deere 7710 (Loonbedrijf)	5-4-2013	1	1,25	€ 75,00	1,25	€ 93,75	€ 99,38	6%	1	60 minuten
Vorbereiding materiaal										
Aankoop stekken (15.000 stuks) (€ 0,09 stuk)	6-3-2013					€ 1.350,00	€ 1.444,50	7%		
Transport stekken Duitsland - Nederland	4-4-2013					€ 166,67	€ 178,33	7%		
Huren plantmachine (€ 100 per dag)	8-4-2013					€ 100,00	€ 121,00	21%		
Materiaalkosten raster	15-4-2013					€ 500,00	€ 605,00	21%		
Raster plaatsen	15-4-2013	2	4	€ 40,00		€ 320,00	€ 387,20	21%		
Planten										
Stekken planten met eigen Ford 4610. Verbruik 5 liter per uur (Loonbedrijf)	8-4-2013	3	24	€ 40,00	8	€ 1.008,00	€ 1.219,68	21%		
Aanvoer stekken tijdens planten	8-4-2013	1	2	€ 40,00		€ 80,00	€ 96,80	21%		
Onkruidbestrijding										
Rijenfrees (Loonbedrijf)	14-5-2013	1	2,5	€ 70,00	2,5	€ 175,00	€ 211,75	21%		
Spitmachine (Loonbedrijf)	16-5-2013	1	3	€ 50,00	3	€ 150,00	€ 181,50	21%		
Totaal (kolom)			42		19	€ 4.499,67	€ 5.176,75			

Opmerkingen: prijs diesel is € 1,20 per liter; verbruik van de trekker wordt op 5 liter per uur geschat, 6 % BTW percentage voor diensten aan agrariërs Nederland, 21 % standaard BTW percentage Nederland, 7 % Duitse Umsatzsteuer; 35 man uren zijn besteed door loonbedrijven en externe planters, 7 man uren zijn besteed in eigen beheer met eigen werknemers; voor de huur van de koeling worden geen kosten berekend, dit zou anders € 53,03 bedragen; frezen met kleine frees door loonwerker wordt geschat op een totaal van € 125,- excl. BTW (2,5 man- en machine uren, uurloon € 50) deze niet meegenomen vanwege ontbreken factuur

Bijlage 2.2 Case Van Deelen

Biologisch pluimveehouder Van Deelen heeft een biologisch bedrijf in de Glind (Gelderland). In april 2013 is er in samenwerking met Stichting Probos een wilgenplantage van één hectare met 15.000 stekken aangelegd in de kippenuitloop. Het bedrijf is één van de twee bedrijven van het pilotproject "Kiplekker onder de wilgen" van Probos.


Figuur 18 Kippenuitloop bij Van Deelen
Bron: Ton Remijnse

Algemene bedrijfsgegevens

Op het bedrijf worden in totaal 25.000 biologische leghennen verdeeld over twee stallen gehouden. Verder zijn er 40 melkkoeien en 20 stuks jongvee als biologisch melkvee aanwezig. Het bedrijf valt onder de keurmerken SKAL, EKO, CAT en IKB. Er worden geen knelpunten met de wet- en regelgeving voor de uitloop gezien. Volgens de regels van het SKAL is er 10 hectare uitloop nodig voor het aantal kippen bij Van Deelen, de uitloop heeft een oppervlakte van 14 hectare (zie figuur 18). De grond is in eigendom. Gedurende het jaar is er tussen de 8 en 10 hectare uitloop voor de kippen beschikbaar, in de zomer wordt 6 hectare gebruikt voor het melkvee. De grondsoort in de uitloop bestaat uit zand. De meeste delen zijn vochtig en hebben een diepe bouwvoor. In normale jaren is er geen droogte schade. In de zomer ligt het grondwater ongeveer 80 centimeter onder het maaiveld en in de winter ongeveer 30 centimeter. De omstandigheden lijken vanwege de vochtvoorziening en losse structuur redelijk goed voor de teelt van wilgen.

Huidige inrichting uitloop

Het grootste gedeelte van de uitloop (10,6 hectare) bestaat uit gras. Daarnaast is er twee hectare aan hoogstamfruitbomen (kersen), één hectare wilgenplantage, een fijnsparplantage van 0,4 hectare als beschutting aanwezig. Verder staat er verspreid nog wat bamboe. Mais is, voordat er wilgen stonden, als beschutting neergezet. Vanwege de geplante wilgen is dit niet meer nodig. De uitloop is goed ingericht, vanaf nu staan er alleen permanente gewassen. De belangrijkste beweegredenen voor de aanleg van een wilgenenergieplantage waren: beschutting voor de kippen, optimaal gebruik maken van de uitloop, arbeidsextensief gewas en eventuele inkomsten uit de plantage.

Onderhoud van de wilgenenergieplantage

In de eerste twee jaar wordt verwacht dat er in eigen beheer nog iets bij geplant moet worden en dat er onkruidbestrijding moet worden gedaan in de vorm van schoffelen. De onkruidbestrijding zal worden uitbesteed aan een loonbedrijf. Eerder was er al afrastering in een deel van de uitloop rond de wilgen geplaatst om te voorkomen dat de kippen schade zouden toebrengen aan de wilgen. Verwacht wordt dat het gaas ongeveer een half jaar moet blijven staan. Gedacht wordt aan het uitbesteden van de oogstwerkzaamheden met een speciale oogstmachine.

Afzetmogelijkheden biomassa

Er wordt aangegeven dat een deel van de chips (10 ton) gebruikt zal worden als strooisel rond de stallen. Wat daarna nog overblijft, zal worden afgezet. Er worden kansen gezien voor lokale afzet binnen 20 tot 30 kilometer van het bedrijf. Als potentiële afnemers worden bedrijven met vleeskalveren, zeugen en opfok pluimvee met een kachel gezien. De wens is de chips na oogst direct af te voeren. Er is er een mogelijkheid voor het buiten opslaan van de verse chips. Het transport zal moeten worden gedaan door de afnemer. Verder worden er geen knelpunten gezien voor de opslag van de houtige biomassa op het bedrijf.

Voordelen en nadelen

De uitwerking van de wilgen wordt door Van Deelen als positief gezien. Er wordt verwacht dat de kippen verder gaan lopen, doordat ze worden aangetrokken door de beplanting. De kippen gebruikten vóór de aanleg van de wilgenplantage maar 1/3 deel van de uitloop vanwege de open ruimte van het terrein. Verwacht wordt dat door de wilgenplantage de kippen zich meer zullen verspreiden over de gehele uitloop.

Als voordelen worden beschutting voor kippen, optimaal gebruik van de uitloop door de kippen en mogelijke inkomsten uit de chips gezien.

Als mogelijke nadelen worden meer last van roofdieren en het achterblijven en/of eieren leggen in de begroeiing gezien.

In figuur 19 is het inrichtingsplan van de wilgenplantage in de kippenuitloop bij Van Deelen weergegeven. Met de groene streken zijn de locaties waar wilgen zijn geplant aangegeven. De wilgen zijn met het Zweedse plantsysteem aangelegd. Deze bestaat uit dubbele rijen met afstanden van 60 centimeter tussen de wilgen in de rij, 75 centimeter tussen twee rijen en 150 centimeter tussen de dubbele rijen. In de uitloop zijn verspreid over verschillende blokken 7500 stekken van de kloon Inger en 7500 stekken van de kloon Tora geplant. Hier is gekozen om twee klonen te planten in plaats van één monocultuur om de kans op ziekten te verminderen. Daarnaast is er met twee klonen geplant om te kijken welke kloon het beste op de deze locatie groeit. Van Deelen heeft aangegeven in 2013 nog drie uur te gaan inboeten en in 2014 daar nog vijf uur voor begroot.

Figuur 19 Inrichtingsplan wilgenplantage in kippenuitloop bij Van Deelen


Bron: Google earth, 2013

In paragraaf 2.2.1 zijn er foto's van de wilgenplantage te zien. De foto's zijn chronologisch in tijd gerangschikt.

In tabel 10 zijn de aanleg- en onderhoudskosten in de wilgenplantage bij Van Deelen uitgewerkt

2.2.1 Foto's wilgenplantage Van Deelen


Figuur 20 Plantbed voor wilgen in uitloop
Bron: Ton Remijnse


Figuur 21 Planten van wilgen stekken
Bron: Ton Remijnse


Figuur 22 Massale onkruid ontwikkeling
Bron: Ton Remijnse


Figuur 23 Onkruidbestrijding met rijenfrees
Bron: Ton Remijnse


Figuur 24 Strook wilgenplantage
Bron: Ton Remijnse


Figuur 25 Kippen tussen de wilgen
Bron: Ton Remijnse

Tabel 10 Aanleg- en onderhoudskosten Van Deelen

Werzaamheden	Datum	Aantal werknemers	Man uren	Uurloon	Machine uren	Totaal kosten excl. BTW	Totaal kosten incl. BTW	BTW percentage	Legenda man uren en machine uren	
Grondbewerking									0,25	15 minuten
Ploegen (Loonbedrijf)	6-4-2013	1	3,25	€ 62,50	3,25	€ 203,13	€ 245,79	21%	0,5	30 minuten
Diepwoelen (Loonbedrijf)	6-4-2013	1	2	€ 62,50	2	€ 125,00	€ 151,25	21%	0,75	45 minuten
Frezen (Loonbedrijf)	6-4-2013	1	2	€ 62,50	2	€ 125,00	€ 151,25	21%	1	60 minuten
Cultiveren (Loonbedrijf)	8-4-2013	1	1,5	€ 62,50	1,5	€ 93,75	€ 113,44	21%		
Vorbereiding materiaal										
Materiaalkosten raster	n.v.t.									
Raster plaatsen		1	2	€ 20,00		€ 40,00	€ 48,40	21%		
Aankoop stekken (15.000 stuks) (€ 0,09 stuk)	6-3-2013					€ 1.350,00	€ 1.444,50	7%		
Transport stekken Duitsland - Nederland	4-4-2013					€ 166,67	€ 178,33	7%		
Huren plantmachine (€ 100 per dag)	10, 12 april 2013					€ 200,00	€ 242,00	21%		
Planten										
Stekken planten met Ford 4610 (Loonbedrijf)	10, 12 april 2013	1	10,5	€ 50,00	10,5	€ 525,00	€ 556,50	6%		
Stekken planten (losse krachten op plantmachine)	10-4-2013	2	13	€ 18,50		€ 240,50	€ 254,93	6%		
Stekken planten (eigen mensen op plantmachine)	12-4-2013	2	1,5	€ 20,00		€ 60,00	€ 72,60	21%		
Onkruidbestrijding										
Onvoorzien										
Inboeten		1	1	€ 20,00		€ 20,00	€ 24,20	21%		
Totaal (kolom)			40,75		23,25	€ 3.399,05	€ 3.785,69			

Opmerkingen: geen materiaalkosten voor raster omdat dit al in eigen bezit was; 21 % standaard BTW percentage Nederland, 7 % Duitse Umsatzsteuer, 6 % BTW percentage voor diensten aan agrariërs Nederland; 23,25 man uren besteed door loonbedrijven, 13 uur door externe planters, 4,5 uur in eigen beheer; voor de huur van de koeling worden geen kosten berekend, dit zou anders € 53,03 zijn; strokenfrezen (onkruidbestrijding) niet meegenomen vanwege ontbreken van de factuur, er waren 4 man- en machine uren, met geschat uurloon € 62,50 is dit totaal € 250,- excl. BTW

2.3 Case Jansen

Pluimveehouder Jansen heeft een pluimveebedrijf in Schore (Zeeland). In april 2013 heeft hij op eigen initiatief in eigen beheer een wilgenplantage van 0,5 hectare met 7500 stekken aangelegd in de kippenuitloop met eigen plantmachine. Voor gangbare leghennen (vrije uitloop) en gangbare opfok zijn er geen beplantingseisen voor de uitloop. Er is toch gekozen om de uitloop wel in te richten met beplanting omdat het zorgt voor een betere uitloop en een mooiere presentatie van het bedrijf.


Figuur 26 Wilgenplantage Jansen
Bron: Ton Remijnse

Algemene bedrijfsgegevens

Het bedrijf heeft in totaal 99.000 gangbare leghennen, deze bestaan uit 53.000 scharrel kippen en 46.000 vrije uitloop kippen. Daarnaast heeft het bedrijf nog 33.000 gangbare opfok kippen. De keurmerken waar het bedrijf onder valt zijn CAT en IKB. Er worden door Jansen een aantal knelpunten gezien ten aanzien van de wet- en regelgeving voor de uitloop, het gaat hier vooral om toeslagrechten en vergroeningseisen. Er is 20 hectare uitloop aanwezig, volgens de regels moet er 18,4 hectare aanwezig zijn voor de kippen. De grondsoort in de uitloop bestaat uit klei. De grond van de uitloop is in eigendom.

Huidige inrichting uitloop

Het grootste gedeelte van de uitloop bestaat met 15,5 hectare uit gras. Verder is er een beheergebied van 4 hectare met meidoornhagen en 0,5 hectare wilgenplantage (zie figuur 26) aanwezig. Er wordt nog gekeken of miscanthus interessant is voor de inrichting van de uitloop. Ook is het plan de wilgenplantage te vergroten bij goede uitkomsten. Als beweegredenen voor de aanleg van een wilgenenergieplantage worden genoemd; windbeschutting voor de kippen en de stallen, weren van watervogels, beschutting voor kippen en mogelijke inkomsten uit biomassa.

Onderhoud van de wilgenenergieplantage

Er wordt verwacht dat er in de eerste twee jaar onkruidbestrijding moet worden gedaan. Dit kan met eigen machine worden uitgevoerd in de vorm van een grote zitmaaier. Verder wordt verwacht dat er na het eerste jaar nog wat ingeboet moet worden. Er wordt schade door de kippen verwacht aan de wilgen. Daarom zijn de geplante stekken bij één stal rondom afgegaast. Bij de andere stallen is geen afrastering rond de wilgen geplaatst, er wordt even gekeken wat de invloed van de kippen is. Wat uit valt zal ingeboet worden. Wanneer er toch veel schade optreedt dan zal er alsnog worden afgegaast bij de andere stallen. Voor de oogst wordt aangegeven dat het er vanaf hangt wat voor machines er beschikbaar zijn. Het hangt ook van de kosten af of de oogst uitbestedt zal worden of dat het zelf kan worden gedaan.

Afzetmogelijkheden biomassa

Als potentiële afnemer van de biomassa wordt door Jansen een rozenkweker op vijf kilometer afstand van het bedrijf gezien. Daarnaast wordt verwacht dat er in de omgeving wel meer mensen met een kachel zijn. Er is voorkeur om de chips rechtstreeks na oogst af te zetten, als het moet kunnen de chips overdekt opgeslagen worden in een deel van de mestloods, dit wordt tegen de tijd van de oogst bekeken. Ook wordt aangegeven dat wanneer je voor gedroogde chips meer geld zou krijgen het dan wel interessanter wordt om de chips op te slaan. Het transport van de chips zal waarschijnlijk worden uitbestedt aan de afnemer en anders aan een loonbedrijf dat de chips naar de afnemer transporteert. Er wordt genoemd dat het belangrijk is dat er geen geld op toegelegd moet worden, maar dat de afzet niet principieel lokaal hoeft. Er worden geen knelpunten gezien met de wet- en regelgeving voor opslag van houtige biomassa op het bedrijf. Er is geen houtkachel op het bedrijf aanwezig, wel wordt aangegeven dat het in de toekomst mogelijk interessant kan worden een houtkachel aan te schaffen voor de opfok op het bedrijf.

Voordelen en nadelen

Jansen geeft aan dat vóór de aanplant van de wilgenplantage de bruine kippen tot 150 meter van de stal liepen, terwijl ze tot ongeveer 300 meter van de stal kunnen lopen. In het achterste gedeelte van de uitloop kwamen de kippen nog niet. De mogelijke oorzaak van het niet ver lopen de open ruimte zal zijn, omdat de kip een bosdier is. Met de wilgen wordt door Jansen verwacht dat de uitloop beter benut gaat worden.

Als voordelen van een wilgenplantage worden genoemd: beschutting, weren van watervogels, windbescherming, betere benutting van de uitloop en mogelijke inkomsten uit plantage.

Als nadelen worden genoemd: aantrekken van andere vogels in de uitloop door plantage.

Daarbij wordt twijfel aangegeven of de wilgenplantage het meest economische gewas is in de uitloop in vergelijking met andere gewassen.

In figuur 27 is het inrichtingsplan van de wilgenplantage in de kippenuitloop bij Jansen weergegeven. Met de groene streken zijn de locaties waar wilgen zijn geplant aangegeven.

De wilgen zijn met het Zweedse plantsysteem aangelegd. Deze bestaat uit dubbele rijen met afstanden van 60 centimeter tussen de wilgen in de rij, 75 centimeter tussen twee rijen en 150 centimeter tussen de dubbele rijen. In de uitloop zijn verspreid over verschillende blokken 4000 stekken van de kloon Tordis en 4000 stekken van de kloon Tora geplant. Hier is gekozen om twee klonen te planten in plaats van één monocultuur om de kans op ziekten te verminderen. Daarnaast is er met twee klonen geplant om te kijken welke kloon het beste op de deze locatie groeit.

Figuur 27 Inrichtingsplan wilgenplantage in kippenuitloop bij Jansen


Bron: Google earth, 2013

In paragraaf 2.3.1 zijn er foto's van de wilgenplantage te zien. De foto's zijn chronologisch in tijd gerangschikt.

In tabel 11 zijn de aanleg- en onderhoudskosten in de wilgenplantage bij Jansen uitgewerkt

2.3.1 Foto's wilgenplantage Jansen


Figuur 28 Frezen van plantstroken
Bron: Martijn Boosten


Figuur 29 Planten van wilgenstekken
Bron: Martijn Boosten


Figuur 30 Plantstrook met wilgen
Bron: Martijn Boosten


Figuur 31 Smalle stroken wilgenplantage
Bron: Ton Remijnse


Figuur 32 Kippenuitloop Jansen
Bron: Ton Remijnse


Figuur 33 Kippenstal bedrijf Jansen
Bron: Ton Remijnse

Tabel 11 Aanleg- en onderhoudskosten Jansen

Werkzaamheden	Datum	Aantal werknemers	Man uren	Uurloon*	Machine uren	Totaal kosten excl. BTW	Totaal kosten incl. BTW	BTW percentage	Legenda man uren en machine uren	
Grondbewerking									0,25	15 minuten
Frezen	22-3-2013	1	6		6				0,5	30 minuten
Frezen met Lamborghini 774 70 pk	5-4-2013 en 6-4-2013	1	2,5		2,5				0,75	45 minuten
Vorbereiding materiaal									1	60 minuten
Aanschaf plantmachine						€ 158,00	€ 200,00	21%		
Aankoop stekken (7500 stekken) (€ 0,09 per stuk)	6-3-2013					€ 675,00	€ 722,25	7%		
Transport stekken Duitsland - Nederland	4-4-2013					€ 86,11	€ 92,14	7%		
Transport stekken Wageningen - Schore	4-4-2013	1	5							
Raster plaatsen	10-4-2013	1	2							
Materiaalkosten raster	n.v.t.									
Uitzetten plantrijen	11-3-2013	2	2							
Planten										
Afstellen plantmachine	6-4-2013	2	0,25							
Stekken planten met Fiat 80 pk	6-4-2013	3	10		10					
Onkruidbestrijding										
Frezen met tuinfrees	1,5,19,20 juni 2013	2	11		11					
Extra										
Water geven met Fiat 80 pk	1-5-2013	1	2		2					
Afrastering nakijken	6-5-2013 en 13-5-2013	1	1							
Onvoorzien										
Nalopen wilgen en aandrukken	8-4-2013 en 13-5-2013	1	7							
Totaal (kolom)			48,75		31,5	€ 919,11	€ 1.014,39			

Opmerkingen: Jansen rekent geen eigen uurloon; raster en palen waren al in eigen bezit; nakijken van de afrastering en water geven wordt gerekend als extra werkzaamheden; 21 % standaard BTW percentage Nederland, 7 % Duitse Umsatzsteuer; alle uren zijn in eigen beheer uitgevoerd; voor de huur van de koeling worden geen kosten berekend, dit zou anders € 27,40 bedragen

2.4 Case Van der Weerd

Pluimveehouder Van der Weerd heeft een agrarisch bedrijf in Welsum (Overijssel). In april 2013 heeft hij op eigen initiatief een wilgenplantage van 0,25 hectare met 4000 stekken aangelegd in de kippenuitloop. De stekken zijn met de hand geplant. Voor gangbare leghennen (vrije uitloop) is er geen beplantingseis voor de uitloop. Er is toch gekozen om de uitloop wel in te richten met beplanting omdat het zorgt voor een betere uitloop en een mooiere presentatie van het bedrijf.


Figuur 34 Wilgenplantage Van der Weerd
Bron: Ton Remijnse

Algemene bedrijfsgegevens

Het bedrijf heeft in totaal 80.000 Freiland (vrije uitloop) kippen verdeeld over vier stallen. Verder worden er 70 stuks gangbaar melkvee gehouden en heeft het bedrijf 25 hectare akkerbouw met gewassen als mais, granen en gras. De keurmerken voor het bedrijf zijn CAT en IKB. Er worden geen knelpunten met de wet- en regelgeving ervaren. Het is Van der Weerd niet bekend hoeveel hectare uitloop er officieel aanwezig moet zijn voor de kippen, er wordt verwacht dat de huidige 50 hectare uitloop aan uitloop genoeg is. De grond is in eigendom. Op beide locaties van de stallen gebruikten de kippen vóór aanplant maar twee hectare daadwerkelijk. De grondsoort in de uitloop is op de ene plantlocatie zand en de andere klei. Beide grondsoorten blijven gedurende het hele jaar vochtig. Het grondwater staat hoog wanneer de IJssel ook hoog staat. In de zomer ligt het grondwater op ongeveer 70 centimeter onder het maaiveld en in de winter rond de 50 centimeter.

Huidige inrichting uitloop

De huidige uitloop bestaat voor 49,4 hectare uit gras. Daarnaast is er 0,1 hectare hoogstam fruitbomen (pruimen en peren) en recent een wilgenplantage van 0,5 hectare (zie figuur 34). Ook staan er nog enkele bosjes bamboe. De groei van de gewassen in de uitloop is over het algemeen niet goed. Er zijn geen verdere wensen zijn voor de inrichting van de uitloop. Er wordt even gekeken hoe de wilgen het gaan doen. De beweegredenen voor de aanplant van de wilgenplantage zijn dat er nu iets meer groeit in de uitloop, de plantage watervogels weert en beschutting bied voor kippen. In delen waar nu geen beplanting staat zitten wel ganzen. Ook is er nieuwsgierigheid naar de opbrengsten van de plantage.

Onderhoud van de wilgenenergieplantage

Als werkzaamheden voor de eerste twee jaar wordt verwacht dat er onkruidbestrijding moet plaatsvinden. Gedacht wordt aan bosmaaien en/of spuiten en schoffelen wanneer het niet anders kan. Verder wil hij de kippen zo snel mogelijk tussen de wilgen laten lopen en maar voor een korte periode afgazen. Als schade worden gaten in uitloop verwacht en dat de kippen gaan pikken aan de wilgen. Daarom is de plantage afgerasterd en worden de kippen om de plantage heen de uitloop in geleid. Over de oogst is nog veel onzekerheid. Gedacht werd om het eventueel uit te besteden aan een loonbedrijf, daarnaast wordt gedacht dat het ook zelf kan worden gedaan.

Afzetmogelijkheden biomassa

Er worden mogelijkheden gezien voor het gebruik van chips voor eigen kachel. Daarnaast worden er lokale afzetmogelijkheden binnen 10 kilometer gezien aan kalvermesters en kuikermesters. De biomassa die vrijkomt na oogst uit de plantage kan op het bedrijf worden opgeslagen. Er is een kapschuur aanwezig waar ongeveer 100 ton mest in kan en deze kan ook gebruikt worden voor de opslag van chips. Ook is er een beluchtingspeer aanwezig om de chips te drogen. Verder kan het ook nog in een sleufsilos opgeslagen worden. De agrariër is in het bezit van een eigen trekker en een kieper van 20 ton waarmee hij tot een maximale afstand van 50 kilometer zou willen leveren. Daarbij worden er geen knelpunten gezien met de wet- en regelgeving voor het opslaan van de biomassa op het bedrijf. Het bedrijf bezit een kleine kachel die wordt gebruikt voor het verwarmen van het woonhuis, hier kan een deel van de chips voor worden gebruikt. Verder is geen houtgestookte kachel voor agrarische doeleinden nodig op het bedrijf.

Voordelen en nadelen

De kippen liepen vóór aanleg van de wilgenplantage maar 50 meter van de stal, omdat ze niet durfden vanwege de open ruimte. Verwacht wordt dat de kippen door de wilgen nu verder van de stal zullen gaan lopen.

Als voordelen worden genoemd: er groeit nu iets in de uitloop, de wilgen nemen fosfaat op, bieden beschutting aan de kippen, wilgen weren roofvogels en watervogels, bedrijf komt meer uit het zicht te staan en de chips leveren eventuele inkomsten. Er worden geen nadelen voor de plantage genoemd.

In figuur 35 is het inrichtingsplan van de wilgenplantage in de kippenuitloop bij Van der Weerd weergegeven. Met de groene streken zijn de locaties waar wilgen zijn geplant aangegeven. De wilgen zijn met het Zweedse plantsysteem aangelegd. Deze bestaat uit dubbele rijen met afstanden van 60 centimeter tussen de wilgen in de rij, 75 centimeter tussen twee rijen en 150 centimeter tussen de dubbele rijen. In de uitloop zijn verdeeld over twee blokken 2000 stekken Tora en 2000 stekken Inger geplant. Hier is gekozen om twee klonen te planten in plaats van één om de kans op ziekten te verminderen. Daarnaast is er met twee klonen geplant om te kijken welke kloon het beste op de deze locatie groeit.

Figuur 35 Inrichtingsplan wilgenplantage in kippenuitloop bij Van der Weerd


Bron: Google earth, 2013

In paragraaf 2.4.1 zijn er foto's van de wilgenplantage te zien. De foto's zijn chronologisch in tijd gerangschikt.

In tabel 12 zijn de aanleg- en onderhoudskosten in de wilgenplantage bij Van der Weerd uitgewerkt

2.4.1 Foto's wilgenplantage Van der Weerd


Figuur 36 Agrarisch bedrijf Van der Weerd
Bron: Ton Remijnse


Figuur 37 Twee stroken wilgen nabij woonhuis
Bron: Ton Remijnse


Figuur 38 Blok wilgenplantage op klei bodem
Bron: Ton Remijnse


Figuur 39 Uitloop Van der Weerd
Bron: Ton Remijnse


Figuur 40 Wilgen tussen hoge kruiden op zandgrond
Bron: Ton Remijnse


Figuur 41 Wilgen tussen hoge kruiden op klei
Bron: Ton Remijnse

Tabel 12 Aanleg- en onderhoudskosten Van der Weerd

Werzaamheden	Datum	Aantal werknemers	Man uren	Uurloon	Machine uren	Totaal kosten excl. BTW	Totaal kosten incl. BTW	BTW percentage	Legenda man uren en machine uren	
Grondbewerking									0,25	15 minuten
Ploegen met Deutz 130 pk	1-4-2013	1	0.5	€ 60,00	0.5	€ 28,50	€ 36,00	21%	0,5	30 minuten
Rotorkop-eggen met Deutz 130 pk	1-4-2013	1	0.5	€ 60,00	0.5	€ 28,50	€ 36,00	21%	0,75	45 minuten
Vorbereiding materiaal									1	60 minuten
Raster plaatsen	5-4-2013	1	1	€ 20,00		€ 15,80	€ 20,00	21%		
Materiaalkosten raster	n.v.t.									
Aankoop stekken (4000 stuks) (€ 0,09 stuk)	8-3-2013					€ 360,00	€ 385,20	7%		
Transport stekken Duitsland - Nederland	4-4-2013					€ 44,44	€ 47,55	7%		
Transport Wageningen - Welsum	5-4-2013	1	2	€ 20,00		€ 31,60	€ 40,00	21%		
Uitzetten plantrijen	6-4-2013	1	1	€ 20,00		€ 15,80	€ 20,00	21%		
Planten										
Stekken planten	6-4-2013	4	4	€ 5,00		€ 63,20	€ 80,00	21%		
Onkruidbestrijding										
Schoffelen met hak		1	4	€ 20,00		€ 63,20	€ 80,00	21%		
Totaal (kolom)			13		1	€ 651,04	€ 744,75			

Opmerkingen: iets meer als de helft van de plantage is op een locatie met een klei bodem geplant, het andere deel is op een locatie met een zand bodem geplant; bij grondbewerking verbruik trekker 10 liter per uur en prijs diesel € 1,20 per liter; raster en eigen palen waren al in eigen bezit; de stekken zijn met de hand geplant; voor eigen uren wordt een uurloon van € 20 gerekend, voor het planten van de stekken zijn kinderen uit de buurt ingezet tegen een uurloon van € 5; 21 % standaard BTW percentage Nederland, 7 % Duitse Umsatzsteuer; 9 man uren zijn in eigen beheer besteed, 4 man uren zijn door externe planters besteed, voor de huur van de koeling worden geen kosten berekend, dit zou anders € 14,14 bedragen

2.5 Case RGV

De RGV heeft op recreatieterrein Zeumeren bij Voorthuizen (Gelderland) in april 2013 op eigen initiatief een wilgenplantage van 0,5 hectare met 5000 stekken aangelegd met een preiplantmachine.


Figuur 42 Schateiland Zeumeren
Bron: Ton Remijnse

Algemene bedrijfsgegevens

De RGV heeft verschillende recreatieterreinen in Gelderland. Eén van deze recreatieterreinen is recreatieterrein Zeumeren in Voorthuizen. Zeumeren heeft zwemplassen, strandjes, een golfbaan en een overdekte speelplaats wat Schateiland heet (zie figuur 42). Het bedrijf heeft eigen gebieden in beheer. In de houtige opstanden op en rond de recreatieterreinen wordt hout gekapt en versnipperd. Dit hout bestaat op dit moment voornamelijk uit eik, berk, wilg en els. Het hout wordt ingezet als duurzame energie in de kachels op Zeumeren.

Onderhoud van de wilgenenergieplantage

Voor het onderhoud van de plantage is er onkruidbestrijding uitgevoerd met een triltand cultivator. Daarnaast hebben ze de wilgen ook nog tussendoor water gegeven om de groei te stimuleren. Omdat er zand is opgebracht zit er maar weinig zaad in de bodem en valt het aandeel onkruid mee.

Afzetmogelijkheden biomassa

Een deel van het geoogste hout wordt versnipperd en het andere deel wordt gekloofd. Alle houtige biomassa die vrij komt wordt ingezet op het eigen bedrijf voor verwarming van Schateiland. De kortste periode tussen kap en stoken van de chips is twee maanden maar het ligt vaak wel een half jaar. Voor het stookhout wordt een periode van een half jaar aangehouden. Het bedrijf slaat de houtige biomassa op eigen terrein in een overdekte opslag op. Het Schateiland wordt verwarmd door middel van twee houtgestookte KWB kachels, een chipkachel van 150 kW en een houtkachel van 100 kW. Het bedrijf is zelfvoorzienend in het hout. Per jaar wordt er 200 ton/500 m³ hout verstoekt.

Voordelen en nadelen

Wanneer de plantage succesvol is zullen er in de toekomst meer plantages door het bedrijf worden aangelegd. Wel wordt aangegeven dat er waarschijnlijk een behoorlijke massa wilgen nodig is vanwege de lage energetische waarde in vergelijking met andere boomsoorten. Er wordt verwacht dat er wel 300 m³ chips meer nodig zijn met wilgen i.p.v. de huidige chips uit eik, els en berk. Toch lijken de wilgenplantages een goede optie voor het bedrijf. De huidige plantage ligt naast de biomassaopslag, er is geen transportafstand dus deze locatie is optimaal.

In figuur 43 is het inrichtingsplan van de wilgenplantage bij de RGV weergegeven. Met het rode vlak is de locatie waar wilgen zijn geplant aangegeven. De wilgen zijn met het Zweedse plantsysteem aangelegd. Deze bestaat uit dubbele rijen met afstanden van 60 centimeter tussen de wilgen in de rij, 75 centimeter tussen twee rijen en 150 centimeter tussen de dubbele rijen. Op deze locatie zijn 4000 stekken van de kloon Tora en 3500 stekken van de kloon Inger geplant. Hier is gekozen om twee klonen te planten in plaats van één monocultuur om de kans op ziekten te verminderen. Daarnaast is er met twee klonen geplant om te kijken welke kloon het beste op de deze locatie groeit.

Figuur 43 Inrichtingsplan wilgenplantage bij RGV


Bron: Google earth, 2013

In paragraaf 2.5.1 zijn er foto's van de wilgenplantage te zien. De foto's zijn chronologisch in tijd gerangschikt.

In tabel 13 zijn de aanleg- en onderhoudskosten in de wilgenplantage bij RGV uitgewerkt

2.5.1 Foto's wilgenplantage RGV


Figuur 44 Grondbewerking voor plantage
Bron: Ton Remijnse


Figuur 45 Recent aangeplante plantage
Bron: Ton Remijnse


Figuur 46 Wilgen van onkruid vrijgesteld
Bron: Ton Remijnse


Figuur 47 Goed ontwikkelende wilgenplantage
Bron: Ton Remijnse


Figuur 48 Vitale wilgenplantage
Bron: Ton Remijnse


Figuur 49 Opslagplaats chips naast plantage
Bron: Ton Remijnse

Tabel 13 Aanleg- en onderhoudskosten RGV

Werkzaamheden	Datum	Aantal werknemers	Man uren	Uurloon	Machine uren	Totaal kosten excl. BTW	Totaal kosten incl. BTW	BTW percentage	Legenda man uren en machine uren	
Grondbewerking									0,25	15 minuten
Frezen met Samé 120 pk (Loonbedrijf)	15-4-2013	1	1,5	€ 60,00	1,5	€ 71,10	€ 90,00	21%	0,5	30 minuten
Vorbereiding materiaal									0,75	45 minuten
Aankoop stekken (5000 stuks) (€ 0,09 stuk)	8-3-2013					€ 450,00	€ 481,50	7%	1	60 minuten
Transport stekken Duitsland - Nederland	4-4-2013					€ 83,33	€ 89,16	7%		
Huren plantmachine (€ 100 per dag)	15-4-2013					€ 100,00	€ 121,00	21%		
Uitzetten plantrijen met Ford 4610	15-4-2013	3	4	€ 45,00	4	€ 284,40	€ 360,00	21%		
Planten										
Afstellen plantmachine	15-4-2013	1	1	€ 50,00		€ 39,50	€ 50,00	21%		
Stekken planten met Ford 4610 (Loonbedrijf)	15-4-2013	1	4	€ 50,00	4	€ 158,00	€ 200,00	21%		
Stekken planten (planters medewerkers RGV)	15-4-2013	2	4	€ 45,00		€ 284,40	€ 360,00	21%		
Onkruidbestrijding										
Samé 120 pk met triltand cultivator (Loonbedrijf)	30-5-2013	1	2	€ 60,00	2	€ 94,80	€ 120,00	21%		
Extra										
Water geven met Samé 120 pk (Loonbedrijf)	3-5-2013, 8-5-2013, 4-6-2013	1	5,5	€ 60,00	5,5	€ 260,70	€ 330,00	21%		
Onvoorzien										
John deere 320 pk met mery cruiser/bosfrees, verbruik 30 liter per uur (Loonbedrijf)	13-4-2013	1	5	€ 265	5	€ 1.046,75	€ 1.325,00	21%		
Totaal (kolom)			27		22	€ 2.872,98	€ 3.526,66			

Opmerkingen: prijs van de diesel is € 1,34 per liter, voor het uitzetten van de plantrijen zijn alleen de eigen uren van de planters gerekend door de RGV; het water geven wordt gerekend als extra werkzaamheden, dit was niet noodzakelijk maar wel bevorderlijk voor de wilgen; de onvoorzien kosten voor de bosfrees zullen bij aanplant op terreinen zonder stobben niet hoeven worden gemaakt; 21 % standaard BTW percentage Nederland, 7 % Duitse Umsatzsteuer; 18 man uren zijn besteed door loonbedrijven, 9 man uren zijn besteed in eigen beheer, voor de huur van de koeling worden geen kosten berekend, dit zou anders € 26,52 bedragen

Bijlage 3. Monitoring groei wilgen

In dit hoofdstuk wordt uitleg gegeven over de werkzaamheden van de monitoring en de eerste ervaringen van pluimveehouders.

Inhoud en uitvoering monitoring

Bij vier pluimveebedrijven zijn in 2013 wilgenenergieplantages tussen de 0,25 en 1 hectare aangelegd. De verwachting is dat de jonge wilgenscheuten die uit de aangeplante stekken ontwikkelen kwetsbaar zijn voor vraat/beschadiging door de kippen. Het is daarom belangrijk om de wilgen kort na de aanplant/oogst te beschermen tegen de kippen.


Figuur 50 Meetpunt in uitloop Thomassen
Bron: Ton Remijnse

Er dient nog monitoring te worden uitgevoerd in verband met de vraag hoe lang bescherming van de aanplant/oogst nodig is. Met andere woorden: wanneer zijn de wilgen hoog (robuust) genoeg, zodat de kippen geen schade meer veroorzaken? Daarnaast is het belangrijk om te weten hoe eventuele schade verdeeld is over de uitloop, zodat een pluimveehouder beter kan inschatten welke delen van de uitloop na de aanplant (en eventueel na de oogst) tijdelijk moeten worden beschermd tegen kippen (d.m.v. bijvoorbeeld rasters). Concentreert de schade zich alleen tot de eerste 10 meter rondom de stal of is de schade verdeeld over de gehele uitloop? En moet de hele uitloop worden uitgerasterd of alleen een klein deel. Mogelijk is ook de soort kloon van invloed op het schadepatroon. De ene wilgenkloon maakt mogelijk sneller langere scheuten dan de andere, zodat de kloon sneller boven de vraatgrens van de kippen zit. De andere wilgenkloon maakt wellicht meer scheuten per stoof, waardoor de stoof robuuster is en daarmee beter bestand is tegen schade. Om hier meer inzicht in te krijgen zal een monitoring worden uitgevoerd bij één van de bedrijven. De monitoring bestaat uit 42 meetpunten (stoven) die verspreid in de wilgenplantage van één hectare liggen (zie figuur 50). Deze monitoring zal tussen mei tot en met augustus 2013 plaatsvinden bij het pluimveebedrijf van Wim Thomassen in Overberg.

Ervaringen pluimveehouders

Bij twee van de vier pluimveehouders waren de kippen na aanplant direct weer in de uitloop gelaten, terwijl de wilgenplantage niet volledig/goed was afgerasterd. Enkele ervaringen van de pluimveehouders van de cases waren dat de kippen meteen aan de jonge scheuten gingen pikken en daardoor de stekken stevig aanpakten. De kippen bleken erg geïnteresseerd te zijn in het jonge blad van de wilgen en vraten dus ook massaal de jonge scheuten weg. Daarnaast werden er ook stekken uitgekrabt door de kippen. Eén van de twee pluimveehouders heeft direct actie ondernomen door tijdelijk beter uit te rasteren. De andere pluimveehouder had al een deel uitgerasterd en liet het deel wat niet was uitgerasterd ook bewust open voor de kippen. Hij gaf aan na dit jaar daar in te boeten en het daarna waarschijnlijk uit te rasteren. Uit de voorlopige resultaten blijkt dat de jonge wilgen zeer kwetsbaar zijn. De invloed van schade verschilt ook per kippenras, witte kippen zijn actiever dan bruine kippen.

De eerste verwachting is dat de plantage voor een periode van drie tot vier maanden na aanplant moet worden afgesloten. Ook wordt verwacht dat na oogst van de wilgen de plantage tijdelijk moet worden afgesloten voor de kippen. De periode na oogst zal door snellere groei van de wilgen in vergelijking met het plantjaar mogelijk korter zijn. Er worden op dit moment geen knelpunten gezien met de regelgeving van het tijdelijk afsluiten. Deze regelgeving is nog niet volledig uitgewerkt.