

2013

Maatregelen Eigen Eiwit Eerst

Bart van der Hoog

Praktijknetwerk Eigen Eiwit Eerst

1-2-2013

Inleiding

De volgende rapportage is een product van het praktijknetwerk Eigen Eiwit Eerst. Dit netwerk van melkveehouders heeft als doelstelling: Minder (eiwitrijk) krachtvoer aanvoeren, zonder meerkosten. Daarnaast een hogere benutting van eigen voer en eigen land. Dit alles moet resulteren in minder input en/of een meer gesloten kringloop.

Communicatie is een belangrijk onderdeel van dit praktijknetwerk. Het is de bedoeling van de netwerkdeelnemers dat de opgedane kennis zo breed mogelijk wordt uitgedragen. Deze rapportage is daarom ook bedoelt ter communicatie naar college veehouders en in het bijzonder de collega veehouders van CONO Kaasmakers.

In het rapport staan de maatregelen beschreven die het meeste perspectief hebben op de bedrijven van de netwerkdeelnemers. Daarnaast bevat het onderbouwing op het gebied van economie, diergezondheid, milieu en arbeid.

Zomerstalvoeren

Sjaak Roos uit Oudendijk (NH)

Intensiteit	11872 kg/ per hectare
Melkproductie	973.475 kg meetmelk
Ruw eiwit benutting eigen land	76

Melkveehouder Sjaak Roos melkt met 2 robots en past daarbij weidegang toe. Vanaf half augustus start hij met het bijvoeren van vers gras door middel van zomerstalvoeren. Afhankelijk van het weer en de grasgroei gaat hij hier mee door tot eind oktober.

Economie

Uit onderzoek van Accon-avm onder 193 melkveehouders blijkt dat 100% zomerstalvoeren economisch gezien een flinke plus behaalt ten opzichte van de andere voersystemen en het gemiddelde. Ook een combinatie van zomerstalvoeren met bijvoeding en beweiding geeft gemiddeld genomen een positief saldo ten opzichte van het gemiddelde. Vooral de post veevoer kosten valt op in dit onderzoek. Mensen die zomerstalvoeren hebben de laagste veevoerkosten ten opzichte van hun collega veehouders. Het consequent werken levert de meeste winst, dat betekent in de praktijk kiezen voor een systeem in plaats combineren van systemen.

Daarnaast zijn de kosten voor voederwinning beduidend lager bij zomerstalvoeren in vergelijking tot summerfeeding. Dit komt vooral omdat er veel minder bewerkingen nodig zijn voordat het voer wordt aangeboden aan de koe.

	<i>beperkt weiden + winterrantsoen</i>	<i>onbeperkt weiden</i>	<i>100% summerfeeding</i>	<i>zomerstalvoeren + winterrantsoen</i>	<i>100% zomerstal- voeren</i>	<i>beperkt weiden + winterrantsoen + zomerstalvoeren</i>	<i>gemiddelde</i>
aantal veehouders in onderzoek	83	30	26	27	3	20	193
opbrengsten							
– melk	31,48	31,48	31,60	31,49	31,39	30,98	31,44
– omzet en aanwas	2,86	3,51	2,89	2,61	3,02	2,89	2,94
kosten							
– veevoer	6,46	5,90	6,86	6,30	4,87	5,88	6,32
– diergezondheid	1,08	0,95	1,16	0,91	0,95	0,88	1,02
– fokkerij en melkcontrole	0,83	0,86	0,82	0,76	0,61	0,70	0,81
– bemesting	1,13	1,40	0,99	1,18	1,14	1,22	1,17
saldo melkvee	28,80	30,10	28,00	28,70	30,50	29,30	28,96
bewerkingskosten							
– voederwinning grasland/ha	150	140	180	110	100	60	137
– onderhoud grasland/ha	60	30	50	50	50	50	51
– snijmaisteelt/ha	880	740	790	790		840	816
mestaanwending/kg melk	0,54	0,57	0,51	0,53	0,53	0,20	0,50
loonwerk overig/kg melk	0,33	0,50	0,40	0,50	0,50	0,26	0,39
eigen mechanisatie/kg melk	4,95	4,38	5,27	7,23	4,91	4,43	5,16
bruto geldstroom melkvee	17,80	19,12	16,97	18,82	20,27	19,16	18,22

Figuur 1 - Financiële resultaten van 193 melkveehouders met verschillende voersystemen (bron: Accon-avm)

In figuur twee zijn de kosten van het rantsoen van Sjaak Roos berekend in rantsoen 1. Wanneer Sjaak geen vers gras op stal zou bijvoeren zou het rantsoen er uit zien als rantsoen 2. De kosten voor ruwvoer zijn berekend door middel van de Kostenwijzer ruwvoermiddelen en de actuele krachtvoer prijzen. Sjaak geeft aan dat wanneer hij stopt met vers gras voeren hij direct 1 kg soja moet inzetten in het rantsoen. Voor 110 melkkoeien over de periode van 3 maanden zit er bijna €5500,- verschil tussen beide rantsoenen.

Sjaak geeft daarbij wel aan dat hij de mechanisatiekosten in bedwang probeert te houden door de machines ook te gebruiken voor andere werkzaamheden.

	Rantsoen 1			Rantsoen 2		
	kg/ds	€ kg/ds	Prijs per koe	kg/ds	€ kg/ds	Prijs per koe
Krachtvoer	5,34	0,25	1,34	5,34	0,25	1,34
Soja		0,44	0,00	0,89	0,44	0,39
Mais	4,08	0,13	0,53	4,08	0,13	0,53
Kuilgras	1,79	0,18	0,32	5,40	0,18	0,97
Weidegras	4,50	0,07	0,32	4,50	0,07	0,32
Vers gras op stal	4,50	0,11	0,50			0,00
	20,21		3,00	20,21		3,54

Figuur 2 Kosten rantsoen Melkveebedrijf Roos (bron: Kostenwijzer ruwvoermiddelen)

Diergezondheid

Het zomerstalvoeren kan risico's opleveren op het gebied van diergezondheid. Wanneer er vers gras wordt gevoerd moet de melkveehouder er voor zorgen dat het rantsoen in balans blijft. Voldoende structuur aanbieden in de vorm van hooi of koolzaadstro is hierbij een optie. Sjaak kiest er voor om maïs bij te voeren wanneer hij vers gras op stal voert. Dit is een mooie manier om er voor te zorgen dat de koeien niet te dunne mest krijgen. Vooral de herfst is een risicovolle tijd wanneer er veel ruw-eiwit en weinig structuur in het gras zit. Het is belangrijk dat de veehouder bij stuurt met de bijvoeding om zo dunne mest, hoog ureum en gewichtsverlies bij de melkkoeien te voorkomen.

Milieu

Het toepassen van zomerstalvoeren heeft grote voordelen op het gebied van graslandbenutting. De drogestofopbrengst per hectare ligt net onder die van alleen maaien en ruim boven die van beweiden. Bij het weiden treden bovendien beweidingsverliezen op en bij het inkuilen conserverings-, inkuil-, en uitkuilverliezen¹. Bij het zomerstalvoeren zijn deze verliezen zeer beperkt. Uit het oogpunt van een goede mineralenbenutting is zomerstalvoeren een zeer goede optie.

Naast mineralenbenutting is het brandstofverbruik bij zomerstalvoeren gunstiger dan bij summerfeeding. Dit komt omdat er veel minder bewerkingen nodig zijn om een kilogram voer aan te kunnen bieden aan de koe.

Arbeid

Wanneer er meerdere systemen worden gecombineerd op een bedrijf kan dit extra arbeid met zich mee brengen. Sjaak gebruikt in gedurende 3 maanden in het jaar 3 voer systemen tegelijkertijd op

¹ Floris Pelikaan, Zomerstalvoeren uitdaging voor vakman, Veeteelt, September 2010

zijn bedrijf; weiden, bijvoerden op stal en zomerstalvoeren. Het kost Sjaak per dag een uur extra tijd wanneer hij gaat zomerstalvoeren. De tijd wordt besteed aan het gras halen en het voor de koeien brengen. In de praktijk haalt de vader van Sjaak het gras waardoor de extra tijd niet wordt ervaren door Sjaak zelf.

Uit onderzoek van het project Koe en Wij blijkt dat zomerstalvoeren per definitie niet meer tijd hoeft te kosten. De ervaring leert echter dat de veehouder het systeem wel ervaart als arbeidsintensiever. Dit komt vooral omdat in vergelijking tot het summerfeeding er minder piekwerkzaamheden zijn (lees: inkuilen), dan de dagelijks terugkerende arbeidsbehoefte van zomerstalvoeren.

Figuur 3 Verschillen in benodigde arbeid tussen systemen. Bron: Weiden of Opstallen, Koe en Wij

	onbeperkt weiden	beperkt weiden	zeer beperkt weiden	zomerstalvoeding	summerfeeding
algemeen	100%	101%	101%	105%	107%
grasland & voedergewassen	100%	130%	162%	114%	153%
vee verzorgen	100%	102%	104%	103%	103%
voeren	100%	103%	113%	131%	112%
melken (inclusief koeien ophalen)	100%	96%	96%	93%	93%
totaal	100%	102%	106%	103%	104%

Wintertarwe als krachtvoer vervanger

Johan en William Duijn Beemster uit Midden Beemster

Intensiteit	12519 kg/ per hectare
Melkproductie	1.106.520 kg meetmelk
Ruw eiwit benutting eigen land	73

Johan en William Duijn Beemster overwegen om wintertarwe te telen als krachtvoer vervanger in het rantsoen van het melkvee.

Economie

De teelt van 1 hectare wintertarwe ligt volgens onderzoek op € 939,- per hectare inclusief dorsen². De kosten voor het aanzuren en het pletten van een hectare tarwe komen op € 145,- per hectare³. Wanneer de kosten voor grond worden gesteld op € 500,- per hectare komt de kostprijs voor het telen van 1 hectare wintertarwe op € 1584,-. Als de opbrengst bij Johan en William dan 10000 kg product is en 8.000 ds komt de kostprijs van 1 kg wintertarwe op € 19,8 cent.

Wanneer 1 kg wintertarwe vervangen kan worden door 1 kg krachtvoer met een marktwaarde van € 27,5 per 100 kg komt het saldo hiervan op € 375,- per hectare. Dit is exclusief kosten voor bewaring en eventuele conserveringsverliezen maar ook zonder eventuele opbrengsten van stro.

Deze maatregel is vooral interessant bij hoge krachtvoer prijzen en wanneer tarwe goed kan worden vervangen door krachtvoer.

Diergezondheid

Bij een onderzoek dat is uitgevoerd in 2000 door PR werden koeien 0 kg, 2kg en 4kg geplette tarwe gevoerd als krachtvoer vervanger. Een dan de conclusies was dat 4 kg tarwe per koe per dag als krachtvoervervanger mogelijk pens verzuring had opgeleverd bij de koeien. Er wordt daarom in het rapport aangeraden om niet meer dan 2 kg tarwe per dag te voeren om dit probleem te voorkomen⁴.

Milieu

De opbrengst van tarwe telen op klei grond ligt ongeveer 10 tot 11 ton product per hectare⁵. De opbrengst is daarmee lager dan bijvoorbeeld bij het telen van gras of mais. Wanneer Johan en William besluiten hun eigen krachtvoer te telen betekent dit dat er minder ruwvoer beschikbaar komt voor het melkvee. De benutting in de kringloop wordt daarom waarschijnlijk lager omdat de opbrengst van tarwe lager is en het bedrijf dus het tekort aan ruwvoer moet compenseren met aankopen.

Gezien de relatief extensieve bedrijfsvoering van het bedrijf van Johan en William met 12.519 kg melk per hectare is een aantal hectare tarwe interessant. Wanneer de intensiteit toeneemt wordt het minder interessant om krachtvoer van eigen land te telen omdat de opbrengst lager is dan gras en mais.

² Praktijkonderzoek Veehouderij, Praktijkrapport rundvee 27, Alternatieve Voedergewassen, April 2003

³ Gerrit Kasper, Ingekuild vochtig graan in plaats van duur krachtvoer, V-focus februari 2005

⁴ Praktijkonderzoek Rundvee, schapen en Paarden, Tarwe als krachtvoervervanger in graskuilrantsoenen, Juli 2000

⁵ Praktijkonderzoek Veehouderij, Praktijkrapport rundvee 27, Alternatieve Voedergewassen, April 2003

Voordeel van het telen van tarwe is de toelevering van organische stof via wortels en stoppels. Daarnaast heeft de diepe beworteling een positief effect op de bodemstructuur⁶. Doordat het oogstmoment in de zomer plaatsvindt is de kans op structuurschade kleiner dan met bijvoorbeeld de teelt van mais.

Arbeid

De teelt van wintertarwe vraagt extra kennis en aandacht om dit akkerbouwgewas tot een succes te maken. De kennis heeft vooral betrekking op ziekten bestrijding, onkruiden en voeding. Daarnaast vergt de bewaring en teelt en het vervoeren van de tarwe extra tijd van de melkveehouder.

⁶ Praktijkonderzoek Veehouderij, Praktijkrapport rundvee 27, Alternatieve Voedergewassen, April 2003

Herinzaaien van grasland

Bouke Caton-Krul Starnmeer

Intensiteit	23509 kg/ per hectare
Melkproductie	1.083.551 kg meetmelk
Ruw eiwit benutting eigen land	41

Bouke heeft een perceel ter grootte van 10 hectare in de polder de Graftermeer. Dit land heeft tot 3 jaar geleden in het weidevogelbeheer gezeten met een rust periode tot 1 juni. De opbrengst per hectare is ongeveer 2500 kg ds per jaar lager dan de percelen in het Starnmeer. De grondsoort is van een mindere kwaliteit en laat zich het beste omschrijven als slappe klei met een moerige toplaag. Daarnaast is de ontwatering en de draagkracht matig op de percelen. Het aandeel goede grassen ligt ruim onder de 50%.

Economie

De kosten voor herinzaai zijn van grasland zijn erg hoog, wat het oplevert is moeilijk in te schatten.. Herinzaai bij Bouke kost € 820,- per hectare, wanneer de grond extra bemesting nodig heeft kost het in totaal €1175,-. Als naast extra bemesting de grond ook geschoven moet worden met een kilverbak en laser kost dit €1415,- per hectare⁷.

Jaar na inzaai	Drogestofopbrengst	
	bestaand grasland	nieuw ingezaaid grasland
1	14,0	14,3
2	14,9	15,3
3	11,5	11,7
gemiddelde	13,5	13,8

Bron: Keating & O'Kiely (2000a)

Figuur 4 Drogestofopbrengts (ton ha) van bestaand en nieuw ingezaaid Engels raaigras, gedurende drie jaar na herinzaai, bij een stikstofniveau van 430 kg ha

Het is niet met zekerheid te stellen of de herinzaai zal slagen bij Bouke. Al zou de herinzaai slagen dan nog is het de vraag of dit in een substantieel hogere opbrengst zal opleveren gezien de grondkwaliteit. Uit Engels onderzoek blijkt dat bij herinzaai de grond ongeveer 300 kg /ds meer opbrengt per jaar. Als dat het geval zal zijn bij Bouke dan heeft herinzaai geen zin. Een andere goede mogelijkheid is het invullen van www.herinzaaiwijzer.nl deze bepaald opbasis van eigen kosten en de inschatting van de verbetering van aandeel goede grassen wat het financiële voordeel is. Globaal berekent de herinzaaiwijzer 300-400 kVEM extra per ha per jaar per 10% extra Engels Raaigras (Goede grassen).

Diergezondheid

De directe effecten van herinzaai op diergezondheid bij melkvee zijn niet bekend. Uit de praktijk blijkt wel dat andere grassoorten, in een ouder groeistadium, meestal minder goed worden opgenomen dan Engels raaigras. De melkgift zal bij een lagere opname tegenvallen.⁸

⁷ Kwantitatieve informatie voor de veehouderij, 2009

⁸ ASG, Praktijkrapport Rundvee 70, Literatuurstudie van landbouwkundige aspecten van herinzaai van grasland, Mei 2005

Milieu

Wanneer de opbrengst per hectare hoger wordt en de bemesting gelijk blijft neemt de benutting normaal gesproken op bedrijfsniveau toe. Wanneer de draagkracht op het perceel laag is kunnen maatregelen als

Arbeid

Op het gebied van arbeid zullen er geen grote verschillen plaatsvinden bij herinzaaien. Er zal uiteraard wel tijd geïnvesteerd moeten worden in de herinzaai maar deze kan ook worden uitbesteed aan een loonwerker.

Geen mais in het rantsoen melkvee

Loek Konijn Midden Beemster

Intensiteit	14233 kg/ per hectare
Melkproductie	465.147 kg meetmelk
Ruw eiwit benutting eigen land	75

Loek Konijn overweegt om te stoppen met de teelt van mais. Op bedrijfsniveau zal dit betekenen dat hij zijn koeien geen mais meer zal voeren. Qua intensiteit en benutting is Loek op dit moment zelfvoorzienend afgezien van de aankoop van krachtvoer en eventuele bijproducten. In 2012 heeft hij 2.75 ha mais aangeplant. Bij een opbrengst 43 ton per hectare komt dit neer op gemiddeld 5,8 kg mais per koe per dag.

Economie

De kosten voor het telen van mais zijn volgens de normen € 1450,- per hectare voor de teelt en de grond. Daarnaast € 395,- voor de oogstwerkzaamheden wanneer bij de mais teelt extra transport nodig is komt er € 195,- boven op de oogst⁹. In totaal kost een hectare bij Loek Konijn € 1845,- bij gemiddelde opbrengst van 43 ton per hectare. Dit komt neer op € 43,- per ton.

Wanneer Loek besluit om geen mais meer te verbouwen zal dit betekenen dat hij meer gras gaat verbouwen. Gezien de intensiteit van het bedrijf zal het niet direct betekenen dat er meer ruwvoer zal moeten worden aangekocht. De krachtvoer samenstelling zal echter wel veranderen omdat er minder behoefte is aan eiwit in het krachtvoer.

Diergezondheid

Mais als voeding voor melkvee werkt in de praktijk erg goed naast graskuil of weidegras. Dit komt door de hoge energie/eiwit-verhouding en de hoge VEM-waarde¹⁰. Vooral in het eerste gedeelte van de lactatie zorgt mais ervoor dat de melkkoe minder last heeft van een negatieve energiebalans. Het risico van mais is echter dat laagproductieve dieren aan het einde van de lactatie kunnen vervetten. Dit wordt ook aangegeven door de figuur 5. De nadelen van vervetten zullen bij Loek niet of nauwelijks spelen omdat het melkvee nu maar een kleine hoeveelheid mais krijgen. Als de verse koeien geen mais meer krijgen zal dit wel moeten worden gecompenseerd om problemen te voorkomen. Dit kan in de vorm van maïsmeel of een ander hoogwaardige energie product.

Voordelen	Nadelen
Eenvoudige bedrijfsvoering	Rantsoen bevat teveel (bestendig) zetmeel
Constance voer kwaliteit en voeropname	Risico van vervetting laagproductief melk- en jongvee
Constantere melkproductie	Duurder (eiwitrijk) krachtvoer
Hogere melkproductie	Hoger krachtvoerverbruik
Efficiënt mineralengebruik	Hogere kosten huisvesting en mestopslag
Lagere mechanisatiekosten	Lager netto bedrijfsresultaat

Figuur 5 Overzicht van de voor- en nadelen van uitsluitend snijmaïs als ruwvoer (Bron: ASG, Handboek snijmaïs, december 2007).

⁹ Kwantitatieve informatie voor de veehouderij, 2009

¹⁰ ASG, Handboek snijmaïs, december 2007

Milieu

De grond loopt bij maisteelt een zeker risico op structuurbeschadiging. Wanneer de grond geploegd ligt en er wordt onder natte omstandigheden bewerkt kan dit, zeker op klei gronden, zorgen voor structuur schade in de bodem.¹¹ Wanneer Loek besluit om alleen gras te verbouwen zal het risico op structuurschade in de bodem afnemen omdat de grond gedurende het gehele jaar bedekt is met de graszode. Het risico zal wel toenemen bij herinzaai.

Om gras goed te kunnen benutten is mais een goed product. Wanneer Loek geen mais meer gaat voeren aan zijn koeien is de verwachting dat de benutting in de mineralenkringloop zal afnemen voor zowel stikstof als fosfaat. Dit kan deels gecompenseerd worden met een ander type krachtvoer, bijproducten of extra structuur in de vorm van hooi, stro of koolzaadstro.

Arbeid

De teelt van mais is relatief eenvoudig in vergelijking tot gras. Daarnaast heeft mais een vrij hoge productie per hectare van een contante kwaliteit. Daarnaast is het eenvoudig om mais op afstand te telen omdat het gehele proces kan worden uitgevoerd door een loonwerker.¹²

¹¹ ASG, Handboek snijmaïs, december 2007

¹² ASG, Handboek snijmaïs, december 2007

Stripgrazen

Arijan Wiering uit Hoogkarspel

Intensiteit	16385 kg/ per hectare
Melkproductie	764.836 kg meetmelk
Ruw eiwit benutting eigen land	69

Arijan Wiering is in augustus 2011 begonnen met stripgrazen in plaats van het omweiden systeem bij de beweiding van zijn koeien.

Economie

Beweiding koppelen aan economie en concrete opbrengst cijfers is een hele opgave. Het is moeilijk om een goede inschatting te maken hoeveel gras er wordt benut op een bedrijf met stripgrazen en omweiden. Uit onderzoek met de Lely Voyager blijkt dat de kVEM benutting bij een bedrijf met 100 koeien 2000 kVEM benutting hoger kan zijn bij stripgrazen met de Lely Voyager.

	50 koelen		100 koelen	
	onbeperkt	Voyager	onbeperkt	Voyager
maaipercentage	155	208	127	191
bruto-opbrengst grasland (kg ds/ha)	12.240	13.420	12.650	13.670
netto kVEM/ha	8.670	10.570	8.880	10.880
kuilopbrengst (ton ds)	87	117	148	198
zelfvoorziening ruwvoer (%)	105	127	96	116
krachtvoerkosten/jaar	13.760	13.531	27.980	27.350

Diergezondheid

Het voordeel van stripgrazen ten opzichte van omweiden is dat de koeien iedere dag gras krijgen aangeboden van een zelfde kwaliteit. Bij omweiden kunnen de verschillen groot zijn in opname en kwaliteit van gras tussen de eerste en de laatste dag in een perceel. De eerste dag eten de koeien de toppen uit het gras en is de opname hoger dan bij de laatste dag.

Milieu

Wanneer de opbrengst per hectare wordt verhoogd door middel van een beweidingssysteem als stripgrazen betekent dit dat op bedrijfsniveau de benutting om hoog zal gaan van stikstof en fosfaat. Een ander groot voordeel van stripgrazen is dat de mest beter verdeeld wordt over een perceel.

Arbeid

Ten opzichte van omweiden of standweiden kost stripgrazen meer dagelijkse arbeid. Dit komt omdat Arijan iedere dag de stroomdraad moet verzetten om de koeien een nieuw stuk te geven.

Herinzaai grasklaver

Aldert Dekker

Intensiteit	14357 kg/ per hectare
Melkproductie	517.579 kg meetmelk
Ruw eiwit benutting eigen land	67

Aldert Dekker heeft een perceel verhuurt aan een akkerbouwer voor de teelt van aardappelen en uien. Na de teelt van deze akkerbouwgewassen zaait Aldert op dit perceel een mengsel met grasklaver (rode klaver). Dit perceel is bestemd als maaiperceel voor een periode van 3-5 jaar.

Economie

De kosten van herinzaai zijn relatief hoog vergeleken met de kosten van doorzaaien. De kosten van herinzaai met een standaardmethode voor kleigrond is ongeveer €915,- per hectare. Voor doorzaaien is het ongeveer €315,- zonder doodspuiten.¹³ Met herinzaaien is de kans op een succesvolle introductie van klaver groter doordat de klaver op deze manier meer ruimte krijgt zich te ontwikkelen. Het beste tijdstip van inzaaien is april of augustus. In mei/juni of september kan het ook maar dan is het risico op mislukking groter.

Het telen van rode klaver in combinatie van gras vraagt aandacht van de ondernemer. Het afstemmen van de bemesting, voorkomen van rijschade en gericht maaien en niet te droog oogsten zijn hierbij erg belangrijk. Economisch gezien is gras rodeklaver een zeer interessant gewas omdat een perceel grasklaver minder stikstofkunstmest vraagt met een hoge opbrengst en behoud van kwaliteit. Deze 'bespaarde' stikstof kan weer worden gebruikt op percelen zonder klaver.

Klaver gedijt het beste bij een voldoende pH en heeft behoefte aan voldoende kali en fosfaat. Wanneer de bodem geen grote tekorten heeft is drijfmest afdoende. Een grondmonster na de teelt van een akkerbouwgewas is daarom ook aan te raden voor een goed inzicht. Omdat rode klaver een penwortel heeft en zich niet kan uitbreiden is ontstaan soms open plekken. Om te voorkomen dat daar de opbrengst sterk terugloopt, wordt vaak een klein beetje witte klaver bijgezaaid. Ook als de rode klaver in de loop van de jaren wat terugloopt door 'slijtage' kan de witte klaver dit verlies deels compenseren.

Diergezondheid

Rode klaver met gras als maaibeide wordt enkel gemaaid. Het kan apart of gecombineerd met andere (gras) percelen worden ingekuuld. Op papier valt de voederwaarde van rode klaver vaak een beetje tegen, ook ziet het product er stengelig uit. Uit voederproeven is gebleken dat de dieren vaak meer produceren dat de analyse op papier aangeven.

Grasklaver heeft iets hogere mineralengehaltes dan puur gras. Pas daarom vooral op bij droge koeien dat deze niet te veel calcium binnen krijgen in verband met melkziekte.

¹³ Kwantitatieve Informatie Veehouderij, 2012-2013.

Stikstofcyclus eenvoudig verbeeld (Bron: Boerderij).

Milieu

Het grootste voordeel van de teelt van grasklaver is stikstof binding. Bij een klaveraandeel van ongeveer 40% kan op jaarbasis bijna 200 kg stikstof worden gebonden. Deze stikstof wordt uit de lucht opgenomen door het gewas. Hierboven staat schematisch weergegeven op welke manier dit gebeurt.

De bemesting op een grasklaver perceel moet in dienst staan van de klaver in het perceel. Op deze manier komt de klaver goed tot zijn recht en gaat deze ook echt stikstof binden uit de lucht. Deze bespaarde stikstof hoeft daarom minder uit kunstmest te worden gestrooid. Voor een succesvolle grasklaver is vooral het belangrijk dat de pH en de fosfaat en kali-toestand op orde zijn: een perceel met voldoende klaver hoeft nauwelijks stikstof, want dat bindt de klaver zelf. Alleen drijfmest ($\pm 40\text{-}60\text{m}^3$ verdeelt over 2-3 keer) is meestal voldoende. Als de fosfaat en kali-toestand hoog zijn is zelfs helemaal geen bemesting noodzakelijk. Kunstmestbemesting voor de eerste snede ($\pm 25\text{kg N}$) geeft een hogere opbrengst van de eerste snede en bevordert de grasgroei. Voor de totaalopbrengst per jaar maakt het echter vaak weinig uit.

Op percelen met een hoog klaver aandeel kan in natte periode de draagkracht behoorlijk tegenvallen. Ook rode klaver is zeer gevoelig voor structuurschade in deze periodes. In natte periodes is het van groot belang om verdichting en structuurschade te voorkomen. De juiste machines gebruiken, de bandendruk verlagen of een perceel niet beweiden zijn maatregelen om schade te voorkomen.

<i>Belangrijkste verschillen witte en rode klaver</i>		
	Witte cultuurklaver	Rode klaver
Karakterisering	Luxe plant	Pionier
Vergelijkbare grassoort	Engels raaigras	Italiaans raaigras
Meest geschikt beheer	maaieren/weiden	vooral maaien
Bruto-opbrengst (ton ds/ha)	10 - 12	11 - 15
Beschrijving plant	hoog opgaand; uitlopers; onderzijde blad glad en spiegelend	hoger opgaand; geen uitlopers dus kan zich niet uitbreiden; onderzijde blad behaard
Diepte beworteling (op goed doorwortelbare bodem)	80 - 100 cm	150 - 200 cm
Eisen aan bodemvruchtbaarheid	hoog	laag

Arbeid

Het beheer en de teelt van rode klaver vraagt extra inspanningen. Het maai en bemestingsbeleid zal zeker de eerste jaren gericht moeten zijn op een succesvolle intrede van de rode klaver. Dit vraagt extra kennis en kunde van de ondernemer.