

Ministerie van Landbouw, Natuur en
Voedselkwaliteit

Regionale landbouwcijfers in beeld Regio Oost

Periode 1997-2007

Leven
van het land,
geven
om natuur.

Voorwoord

De Directie Regionale Zaken van LNV vormt het bestuurlijke schakelpunt tussen het ministerie van LNV in Den Haag en de regio. Samen met regionale partners zorgt DRZ ervoor dat het LNV-beleid ook echt gaat werken in de regio. Om de rol van DRZ goed te kunnen spelen zijn een aantal zaken essentieel: een goed netwerk in de regio én ter zake doende kennis over wat er in de regio speelt.

Kennis is zeker van belang als het over de landbouw gaat. De ontwikkelingen in de landbouw gaan razendsnel en beelden over de landbouw kunnen in rap tempo verouderen. Om een goed beeld te krijgen van de huidige situatie in de landbouw en om zicht te krijgen op de belangrijkste trends, is goed cijfermateriaal onontbeerlijk. Het LEI en het CBS publiceren al jaren de zogenaamde Land- en tuinbouwcijfers. Waardevolle publicaties vol met relevante cijfers over de ontwikkelingen in de Nederlandse land- en tuinbouw. Om als DRZ ons werk goed te kunnen doen, is het noodzakelijk om geregeld wat dieper in te zoomen op de cijfers in de verschillende regio's en provincies.

Vandaar dat DRZ het LEI heeft gevraagd om de regionale landbouwcijfers in beeld te brengen. Dat heeft geleid tot vier publicaties: Noord (Friesland, Groningen, Drenthe), Oost (Overijssel, Gelderland), Zuid (Zeeland, Noord-Brabant, Limburg) en West (Noord-Holland, Zuid-Holland, Utrecht, Flevoland). Deze publicaties geven de stand van zaken weer in de verschillende sectoren en de belangrijkste trends in de afgelopen 10 jaar. Ook is per provincie steeds het relatieve belang van een sector te zien ten opzichte van geheel Nederland. De cijfers zijn geïllustreerd met grafieken en kaartjes die aangeven hoe de verschillende sectoren ruimtelijk zijn verdeeld. Naast tabellen en figuren, is in de tekst aangegeven wat de belangrijkste trends zijn en welke verklaringen hiervoor kunnen worden gegeven.

Deze regionale landbouwcijfers zijn niet exclusief verzameld voor DRZ. Ik hoop ook dat onze regionale partners (provincies, gemeenten, landbouworganisaties, natuur- en milieuorganisaties) hier hun voordeel mee kunnen doen, zodat we vanuit een gemeenschappelijke kennisbasis kunnen werken aan een gezonde landbouw, een waardevolle natuur en een mooi landschap.

Hendrik Oosterveld
Plaatsvervangend directeur Regionale Zaken

Regionale landbouwcijfers in beeld

Regio Oost

Inhoud

1 Algemene gegevens	6
1.1 Bodemgebruik	6
1.2 Koopprijzen landbouwgrond	7
1.3 Bedrijfstypering en bedrijfsgrootte	8
1.3.1 Typering	9
1.3.2 Persoonlijke ondernemingen	10
1.3.3 Bedrijfsgrootte	10
1.4 Bedrijfsopvolging	11
1.5 Bedrijfsresultaten	12
1.6 Nationale Landschappen	14
1.7 Ecologische Hoofdstructuur	15
2 Grondgebruik	16
2.1 Oppervlakte cultuurgrond naar grondgebruik	16
2.2 Oppervlakte cultuurgrond naar eigendom en pacht	17
2.3 Bedrijfsverkaveling	18
3 Gewasarealen	19
3.1 Akkerbouw	19
3.1.1 Oppervlakte akkerbouwgewassen	19
3.1.2 Regionale verdeling	21
3.2 Tuinbouw open grond	22
3.2.1 Oppervlakte tuinbouw open grond	22
3.2.2 Regionale verdeling	23
3.3 Tuinbouw onder glas	25
3.3.1 Oppervlakte tuinbouw onder glas	25
3.3.2 Regionale verdeling	26

4 Rundvee	27
4.1 Samenstelling rundveestapel	27
4.2 Intensiteit	28
4.3 Bedrijfsomvang	29
4.3.1 Melkkoeien	29
4.3.2 Vleeskalveren	30
4.4 Melkquotum	32
4.5 Regionale verdeling	33
5 Overige graasdieren	34
5.1 Samenstelling paardenstapel	34
5.2 Samenstelling schapen- en geitenstapel	35
5.3 Bedrijfsomvang	36
5.3.1 Paarden	36
5.3.2 Schapen	37
5.3.3 Geiten	38
6 Varkens	39
6.1 Samenstelling varkensstapel	39
6.2 Bedrijfsomvang	40
6.2.1 Fokzeugen	40
6.2.2 Vleesvarkens	41
6.2.3 Vleesvarkens en fokzeugen	42
6.3 Regionale verdeling	43
7 Kippen	44
7.1 Samenstelling kippenstapel	44
7.2 Bedrijfsomvang	45
7.2.1 Leghennen	45
7.2.2 Vleeskuikens	46
7.3 Regionale verdeling	47
8 Multifunctionele landbouw	49
8.1 Verbrede landbouw	49
8.2 Biologische landbouw	50
8.3 Duurzame energie	51
Literatuurlijst	52
Bijlage 1 Landbouwgebieden	53
Bijlage 2 Het Bedrijven-Informatienet van het LEI	55
Bijlage 3 Toelichting op de kaarten	56

1 Algemene gegevens

1.1 Bodemgebruik

In Nederland is meer dan de helft van de grond in agrarisch gebruik (tabel 1.1). Van de ongeveer 2,3 mln. hectare landbouwgrond ligt bijna een kwart in regio Oost.

Tabel 1.1 Bodemgebruik (x1000 ha) in Nederland en regio Oost, 2003

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Landbouwgrond *)	2.304	306	13	243	11	-2
w.o. tuinbouwgrond	16	1	5	0	1	+41
Totaal bebouwd	329	43	13	23	7	+7
w.o. woongebied	224	29	13	16	7	+4
w.o. bedrijfsterrein	71	8	12	5	8	+18
Semi-bebouwd	51	5	11	3	6	+56
Verkeer	114	16	14	10	9	+1
Recreatie	94	13	14	7	7	+8
Bos	346	94	27	35	10	-1
Droog natuurlijk terrein	84	19	23	4	5	-1
Nat natuurlijk terrein	54	1	2	7	14	-3
Binnenwater	360	16	5	10	3	+3
Buitenwater	417	-	-	-	-	-
Totaal	4.153	514	12	342	8	0

*) Omvat de oppervlakte cultuurgrond uit de Landbouwtelling, tuinen voor eigen gebruik, cultuurgrond van niet-telpllichtige, verspreide bebouwing en water smaller dan 6 meter.

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1996.

Bron: CBS Bodemstatistiek; LEI-bewerking.

Gelderland heeft binnen deze regio de meeste landbouwgrond. In regio Oost is de oppervlakte landbouwgrond in de periode 1996-2003 met 2% gedaald, vooral door uitbreiding van het bebouwde gebied (figuur 1.1). Van de glastuinbouw in Nederland heeft regio Oost met 6% een vrij gering aandeel, maar het glasareaal is er in de periode 1996-2003 wel duidelijk, met ruim 40%, toegenomen.

Figuur 1.1 Bodemgebruik, 2003 (Index: 1996=100). Bron: CBS Bodemstatistiek; LEI-bewerking.

1.2 Koopprijzen landbouwgrond

De gemiddelde grondprijs in regio Oost bedraagt ongeveer 36.800 euro per hectare in 2007 (tabel 1.2). Dit betreft de “kale” grondprijs voor landbouwgrond, dus familietransacties en transacties van gehele bedrijven zijn buitenbeschouwing gelaten. Verder zijn alleen de “groene” gebieden, zoals Dienst Landelijk Gebied die onderscheid, meegenomen. “Groene”gebieden zijn gebieden met een agrarisch karakter. Hier wordt de invloed van de stedelijke markt niet gevoeld.

Tabel 1.2 Koopprijzen van landbouwgrond in gebieden zonder stedelijke invloed¹ in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ²	%	% ³
Aantal transacties	5.975	959	791	+26
Verhandelde oppervlakte (ha)	28.653	2.959	2.903	+36
Gemiddelde prijs/ha	34.969	38.305	35.428	+22

¹ Groene gebieden zoals Dienst Landelijk Gebied die onderscheidt. ² Als percentage van Nederland. ³ Mutatie in regio Oost t.o.v. 2005.

Bron: Grondprijsmonitor 2007 van Dienst Landelijk Gebied; LEI-bewerking.

Gelderland heeft in 2007 de hoogste gemiddelde grondprijs. In de totale verhandelde oppervlakte in Nederland heeft de regio een aandeel van 20%. Landelijk is de ontwikkeling van het aantal transacties en de verhandelde oppervlakte hoger dan in de regio (figuur 1.2). De gemiddelde grondprijs is iets meer toegenomen dan landelijk. Het aantal transacties in de regio is minder gestegen dan de oppervlakte. Dit betekent dus dat grotere oppervlaktes zijn verhandeld.

Figuur 1.2 Koopprijzen van landbouwgrond, 2007 (Index: 2005=100).

Bron: Grondprijsmonitor 2007 van Dienst Landelijk Gebied; LEI-bewerking.

1.3 Bedrijfstypering en bedrijfsgrootte

1.3.1 Typering

Van de bijna 77.000 land- en tuinbouwbedrijven (2007) zijn er circa 22.500 gevestigd in de regio Oost (tabel 1.3). Zie bijlage 2 voor een beschrijving van de NEG-typering.

Tabel 1.3 Aantal bedrijven naar bedrijfstype (NEG) in Nederland en regio Oost, 2007

	Nederland	Gelderland		Overijssel		Mutatie % ²
			% ¹		%	
Akkerbouwbedrijven	11.366	813	7	510	4	-17
w.v. maaidorsbare gewassenbedrijven	1.154	149	13	60	5	+107
Tuinbouwbedrijven	9.053	808	9	157	2	-34
glasbloemenbedrijven	3.553	428	12	46	1	-29
paddenstoelbedrijven	243	91	37	1	0	-49
Blijvende teeltbedrijven	4.452	957	21	144	3	-21
w.v. fruitbedrijven	1.794	622	35	22	1	-31
boomkwekerijbedrijven	2.249	272	12	112	5	+4
Graasdierbedrijven	39.128	7.827	20	6.795	17	-24
w.v. sterk gesp. melkveebedrijven	17.891	2.886	16	3.351	19	-30
gespecialiseerde melkveebedrijven	1.008	214	21	149	15	-79
kalvermesterijbedrijven	1.238	597	48	190	15	+5
schapenbedrijven	188	23	12	18	10	-63
geitenbedrijven	286	58	20	41	14	+115
paarden- en ponybedrijven	5.066	1.028	20	677	13	-
Hokdierbedrijven	5.771	1.374	24	906	16	-42
w.v. fokvarkensbedrijven	1.432	308	22	244	17	-45
vleesvarkensbedrijven	1.741	510	29	350	20	-42
ov. varkensbedrijven	999	167	17	98	10	-45
legkippenbedrijven	984	248	25	140	14	-14
slachtpluimveebedrijven	444	79	18	59	13	-44
varkens/pluimveebedrijven	86	29	34	7	8	-53
Gewassencombinaties	1.346	126	9	31	2	-49
Veeteeltcombinaties	1.811	613	34	412	23	-58
Gewassen-/veeteeltcombinaties	1.346	126	9	31	2	-49
Totaal bedrijven	76.741	13.175	17	9.305	12	-29

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwelling; LEI-bewerking.

In de periode 1997-2007 daalde het aantal bedrijven in regio Oost met bijna 30%, dit is iets meer dan in geheel Nederland; de daling doet zich in regio Oost voor bij alle hoofdtypen bedrijven (figuur 1.3). Het merendeel van de bedrijven in beide provincies zijn graasdierbedrijven, waaronder veel melkveebedrijven. Gelderland heeft daarnaast relatief veel hokdierbedrijven (intensieve veehouderij) en vleeskalverenbedrijven. Dit geldt in mindere mate voor Overijssel. Het aantal akkerbouw- en ook het aantal tuinbouwbedrijven is in regio Oost gering. Gelderland telt wel vrij veel fruitteelt- en boomkwekerijbedrijven.

Figuur 1.3 Aantal bedrijven per NEG-type, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

1.3.2 Persoonlijke ondernemingen

Bijna 40% van de agrarische ondernemers (oudste bedrijfshoofd) in regio Oost zit in de leeftijdsklasse van 50-64 jaar en ruim 20% is nog ouder. Daarmee wijkt de regio niet veel af van het beeld wat betreft de leeftijdsopbouw in Nederland (tabel 1.4).

Tabel 1.4 Aantal persoonlijke ondernemingen¹, naar leeftijd oudste bedrijfshoofd in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ²	%	% ³
Jonger dan 25 jaar	121	25	9	-42
25-29 jaar	548	101	47	-66
30-39 jaar	8.710	1.459	997	-38
40-49 jaar	21.147	3.452	2.605	-8
50-64 jaar	28.957	4.982	3.561	-32
65 jaar en ouder	13.272	2.684	1.915	-40
Totaal	72.755	12.703	9.134	-30

¹ Exclusief rechtspersonen (B.V.). ² Als percentage van Nederland. ³ Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Opvallend is de grote daling van bedrijfshoofden in de leeftijdsklasse 25-29 jaar. Het aantal bedrijfshoofden neemt ten opzichte van 1997 met 66% af. Voor een deel is dit te verklaren door het ouder worden van deze bedrijfshoofden. Andere mogelijke verklaring is dat de leeftijd van opvolgers is toegenomen, doordat langer in maatschapsverband met ouders wordt samengewerkt. Deze ontwikkeling is zowel in de regio als landelijk gaande (figuur 1.4).

Figuur 1.4 Persoonlijke ondernemingen naar leeftijd oudste bedrijfshoofd, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

1.3.3 Bedrijfs grootte

De oppervlakte van de bedrijven in regio Oost is in de loop van de jaren toegenomen. Het aantal bedrijven met meer dan 30 hectare is gegroeid, zelfs relatief meer dan in geheel Nederland (tabel 1.5 en figuur 1.5). Door de vrij sterke vertegenwoordiging van de intensieve veehouderij zijn er vooral in Gelderland veel bedrijven tot 10 ha

Tabel 1.5 Aantal bedrijven naar bedrijfsgrootte (ha) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Geen cultuurgrond	1.797	430	24	191	11	+5
0,01 tot 1 ha	4.275	848	20	250	6	-36
1 tot 5	15.400	3.077	20	1.563	10	-39
5 tot 10	10.973	2.274	21	1.560	14	-40
10 tot 15	6.978	1.391	20	1.017	15	-37
15 tot 20	5.172	928	18	784	15	-43
20 tot 30	8.346	1.372	16	1.192	14	-42
30 tot 50	12.637	1.773	14	1.849	15	+9
50 tot 100	9.213	957	10	818	9	+126
100 en meer	1.950	125	6	81	4	+129
Totaal bedrijven	76.741	13.175	17	9.305	12	-29

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 1.5 Aantal bedrijven naar bedrijfsgrootte (ha), 2007
(Index: 1997=100). Bron: CBS Landbouw telling; LEI-bewerking.

1.4 Bedrijfsopvolging

Ruim eenderde van de bedrijfshoofden van 50 jaar en ouder in Nederland heeft een opvolger (tabel 1.6). In regio Oost ligt dit opvolgingspercentage iets hoger in Overijssel, maar lager in Gelderland. Het hogere opvolgingspercentage in Overijssel wordt vooral door de melkveebedrijven (graasdierbedrijven) veroorzaakt. Het aantal bedrijven met een opvolger is tussen 2000 en 2004 afgenomen in regio Oost, maar minder sterk dan in geheel Nederland (figuur 1.6).

Tabel 1.6 Aantal bedrijven met bedrijfshoofden van 50 jaar of ouder en een opvolger per hoofdbedrijfstype (NEG) in Nederland en regio Oost, 2004

	Nederland	Gelderland		Overijssel		Mutatie % ²
			% ¹		%	
Akkerbouwbedrijven	2.351	145	6	101	4	-12
Tuinbouwbedrijven	1.626	130	8	22	1	-32
Blijvende teeltbedrijven	587	132	22	21	4	-33
Graasdierbedrijven	8.631	1.693	20	1.872	22	-27
Hokdierbedrijven	1.013	243	24	201	20	-38
Gewassencombinaties	333	25	8	15	5	-5
Veeteeltcombinaties	503	165	33	140	28	-48
Gewassen-/veeteeltcombinaties	768	119	15	93	12	-6
Totaal bedrijven met opvolger	15.812	2.652	17	2.465	16	-29
Bedrijven zonder opvolger	30.684	5.799	19	3.781	12	-3

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 2000.

Bron: CBS Landbouw telling; LEI-bewerking.

Het aantal bedrijven met een opvolger laat in de periode 2000-2004 een grotere daling zien dan het aantal bedrijven zonder opvolger (figuur 1.6). Dit kan verklaard worden doordat opvolgers het bedrijf hebben overgenomen of alsnog besloten hebben om daarvan af te zien. De kleine daling van het aantal bedrijven zonder opvolger is vooral de oorzaak van de vergrijzing.

Figuur 1.6 Aantal bedrijven met bedrijfsopvolger per NEG-type, 2004 (Index: 2000=100).

Bron: CBS Landbouw telling; LEI-bewerking.

1.5 Bedrijfsresultaten

De rentabiliteit (opbrengst per 100 euro kosten) van de melkveebedrijven in regio Oost (79) was in de jaren 2003-2007 lager dan in geheel Nederland (82). De bedrijven zijn er ook kleiner. Het inkomen uit bedrijf van de melkveebedrijven in regio Oost ligt ook lager dan landelijk (tabel 1.7).

Tabel 1.7 Bedrijfsresultaten van groepen bedrijven, gemiddeld per bedrijf naar bedrijfstype in Nederland en regio Oost, vijfjaarsgemiddelde 2003-2007

	Melkvee	Akkerbouw	Varkens	Glastuinbouw
Nederland				
Aantal bedrijven	20.620	8.330	3.950	5.560
Oppervlakte cultuurgrond	42,8	56,0	8,9	2,4
Bedrijfsomvang (nge)	99	78	103	257
Opbrengsten	229.190	188.030	428.510	776.360
Betaalde kosten en afschrijvingen	172.830	148.400	394.460	710.660
Buitengewone baten en lasten	1.930	2.610	1.340	-3.820
Inkomen uit bedrijf	58.300	42.240	35.390	61.890
Idem per onbetaalde arbeidsjaareenheid	39.640	40.480	29.200	36.190
Opbrengst per 100 euro kosten	82	88	92	95
Regio Oost				
Aantal bedrijven	7.800	.	2.010	.
Oppervlakte cultuurgrond	37,1	.	10,6	.
Bedrijfsomvang (nge)	87	.	123	.
Opbrengsten	206.070	.	533.630	.
Betaalde kosten en afschrijvingen	155.230	.	483.770	.
Buitengewone baten en lasten	2.210	.	2.500	.
Inkomen uit bedrijf	53.050	.	52.370	.
Idem per onbetaalde arbeidsjaareenheid	35.560	.	41.850	.
Opbrengst per 100 euro kosten ¹	79	.	95	.

¹ Bedrijfs economische kosten, inclusief kosten voor eigen arbeid en eigen vermogen.

Bron: Bedrijven-Informatienet van het LEI.

De melkveebedrijven zijn gemiddeld in regio Oost wat kleiner dan in Nederland. De bedrijfsresultaten van de varkensbedrijven in regio Oost zijn echter beter dan gemiddeld in Nederland in genoemde jaren. De resultaten van jaar tot jaar van de varkensbedrijven vertonen een sterkere fluctuatie dan van de melkveebedrijven (figuur 1.7). Dit hangt samen met de wisselende prijzen van biggen en varkens. Gezien het beperkte aantal bedrijven in de regio van andere typen zijn daarvoor geen (representatieve) resultaten in het Bedrijven-Informatienet van het LEI (zie bijlage 2) beschikbaar.

Figuur 1.7 Ontwikkeling van inkomen uit bedrijf per onbetaalde arbeidsjaareenheid, naar bedrijfstype in Nederland, 2001-2007.
Bron: Bedrijven-Informatienet van het LEI.

1.6 Nationale Landschappen

In kaart 1.1 zijn de Nationale Landschappen in regio Oost weergegeven. Ook het aantal agrarische bedrijven per km² grondoppervlakte (zie bijlage 3) is in de kaart weergegeven. Op deze manier wordt een indruk verkregen van de concentratie agrarische bedrijven in de Nationale Landschappen.

Kaart 1.1 Aantal agrarische bedrijven per km² grondoppervlakte en Nationale Landschappen in regio Oost, 2007

Regio Oost heeft zes Nationale Landschappen:

- Nr. 3 IJsseldelta
- Nr. 8 Veluwe
- Nr. 9 Winterswijk
- Nr. 16 Graafschap
- Nr. 18 Rivierengebied
- Nr. 20 Noordoost-Twente

In de Nationale Landschappen van regio Oost is de concentratie van agrarische bedrijven niet zo groot. Er bevinden zich ongeveer, met hier en daar een uitschieter, twee tot drie agrarische bedrijven per km² grondoppervlakte. Dit komt voornamelijk omdat regio Oost veel graasdierbedrijven heeft en hiervan is de concentratie/ km² laag. Aan de westrand van het nationale landschap Veluwe is een hoge concentratie van bedrijven waar te nemen. Dit zijn vooral pluimveebedrijven.

1.7 Ecologische Hoofdstructuur

De onderstaande kaart toont de Ecologische Hoofdstructuur (EHS) in regio Oost. Het aantal bedrijven met vee wordt ook weergegeven. In Gelderland valt de Veluwe op. Dit is het grootste EHS-gebied van regio Oost. In de vorige paragraaf is al opgemerkt dat aan de westrand van dit gebied de concentratie van bedrijven hoog is. In deze kaart komt dit ook duidelijk naar voren.

Kaart 1.2 Aantal bedrijven met vee en de Ecologische Hoofdstructuur in regio Oost, 2007

2 Grondgebruik

2.1 Oppervlakte cultuurgrond naar grondgebruik

Van de totale oppervlakte cultuurgrond bevindt zich 24% in regio Oost (tabel 2.1). In de periode 1997-2007 is de oppervlakte in de regio iets gedaald (figuur 2.1). Van de totale cultuurgrond in de regio bestaat ruim 68% uit grasland en circa 29% uit akkerbouwgewassen. De overige 3% bestaat voornamelijk uit opengrondstuintbouw, welke zich met name in Gelderland bevindt. Het akkerbouwareaal bestaat vooral uit de teelt van snijmaïs.

Tabel 2.1 Oppervlakte cultuurgrond naar grondgebruik (x1000 ha) in Nederland en regio Oost, 2007

	Nederland	Gelderland		Overijssel		Mutatie
			% ¹		%	% ²
Akkerbouwgewassen	802	71	9	60	7	-1
Grasland	1.016	163	16	148	15	-2
Tuinbouw open grond	86	9	10	2	2	-2
Tuinbouw onder glas	10	1	7	0	1	+23
Totaal cultuurgrond	1.914	243	13	210	11	-2
Bedrijven met cultuurgrond	74.944	12.745	17	9.114	12	-30

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

** incl. tijdelijk grasland

Bron: CBS Landbouwteiling; LEI-bewerking.

Bedrijven hebben in Overijssel het meeste hectare cultuurgrond per bedrijf (figuur 2.2). Gemiddeld hebben deze bedrijven 23 hectare per bedrijf in 2007. De gemiddelde bedrijfsgrootte in de regio (21 ha) ligt in 2007 lager dan landelijk (26 ha).

Figuur 2.1 Oppervlakte cultuurgrond, 2007 (Index: 1997=100).

Bron: CBS Landbouwteiling; LEI-bewerking.

Figuur 2.2 Aantal ha cultuurgrond per bedrijf, 1997-2007

Bron: CBS Landbouwteiling; LEI-bewerking.

2.2 Oppervlakte cultuurgrond naar eigendom en pacht

Landbouwbedrijven hebben in 2005 in Nederland de meeste hectares cultuurgrond in eigendom (tabel 2.2). In de regio Oost is dit beeld niet anders.

Tabel 2.2 Oppervlakte cultuurgrond naar eigendom en pacht (x1000 ha) in Nederland en regio Oost, 2005

	Nederland	Gelderland	Overijssel	Mutatie
			% ¹	% ²
Eigendom	1.133	142	13	-17
Erfpacht	36	2	6	-76
Reguliere pacht	394	48	12	+0
Teelpacht	35	4	12	+25
Eenmalige pacht	73	14	19	+24
Los land <1 ha	1	0	13	-88
Andere exploitatievormen	251	32	13	>500
Totaal	1.922	242	13	-2

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouw telling; LEI-bewerking.

Wel is in de periode 1997-2007 het aantal hectares in eigendom afgenomen (figuur 2.3). Teelpacht en Eenmalige pacht zijn daarentegen met respectievelijk 25 en 24% toegenomen. De grote mutatie van 'Andere exploitatievormen' is een gevolg van het in de midden jaren 90 ingevoerde mestbeleid. Om de milieudruk te verlagen moest er voldoende grond bij het bedrijf aanwezig zijn om alle mest te kunnen plaatsen. Door middel van grondgebruikersverklaringen konden veehouders over voldoende grond beschikken om de mest te plaatsen.

Figuur 2.3 Opp. cultuurgrond naar eigendom en pacht, 2005 (Index: 1997=100).

Bron: CBS Landbouw telling; LEI-bewerking.

2.3 Bedrijfsverkaveling

Van het aantal bedrijven met cultuurgrond in regio Oost heeft circa 75% een gemiddelde kavelgrootte van minder dan 6 hectare in 2004 (tabel 2.3). 7% heeft een gemiddelde kavelgrootte van meer dan 12 hectare. Hiervan bevinden de meeste bedrijven zich in Gelderland.

Tabel 2.3 Aantal bedrijven naar gemiddelde kavelgrootte (ha) in Nederland en regio Oost, 2004

	Nederland	Gelderland		Overijssel	Mutatie	
		% ¹	%		% ²	
0 t/m 3 ha	35.917	6.847	19	3.962	11	-23
4 t/m 6 ha	20.517	4.047	20	3.173	15	-24
7 t/m 9 ha	9.045	1.519	17	1.278	14	-26
10 t/m 12 ha	5.068	643	13	646	13	-24
Meer dan 12 ha	11.647	924	8	868	7	-20
Totaal bedrijven met cultuurgrond	82.194	13.980	17	9.927	12	-24
Gemiddeld aantal kavels per bedrijf	6	5	-	7	-	+68
Gemiddelde kavelgrootte per bedrijf	4	3	-	3	-	-22

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het gemiddeld aantal kavels per bedrijf is in 2004 ten opzichte van 1997 met 68% toegenomen (figuur 2.4). Dit is iets meer dan landelijk. De gemiddelde kavelgrootte is juist in deze periode afgenomen, wat betekent dat agrariërs gemiddeld kleinere kavels hebben aangekocht of aangetrokken. Andere mogelijke verklaring is de groei van de oppervlakte (glas) tuinbouwgewassen. Deze gewassen worden veelal op gemiddeld kleine kavels geteeld.

Figuur 2.4 Aantal bedrijven naar gem. kavelgrootte, 2004 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

3 Gewasarealen

3.1 Akkerbouw

3.1.1 Oppervlakte akkerbouwgewassen

In de provincies Gelderland en Overijssel werd in 2007 op 131.000 hectare akkerbouwgewassen geteeld (tabel 3.1). Dit komt overeen met 16% van het Nederlandse areaal.

Tabel 3.1 Oppervlakte van akkerbouwgewassen (x1000 ha) in Nederland en regio Oost, 2007

	Nederland	Gelderland		Overijssel		Mutatie % ²
		% ¹		%		
Granen	223	16	7	9	4	+61
w.v. wintertarwe	124	7	6	1	1	+64
zomertarwe	17	1	6	1	5	+90
zomergerst	42	2	5	2	5	+9
korrelmais	19	3	13	1	7	+57
Zaden	21	1	3	0	2	-13
Knol- en wortelgewassen	240	8	3	8	3	-32
w.v. consumptieaardappelen	72	3	4	1	2	-8
pootaardappelen	37	1	2	0	1	-51
zetmeelaardappelen	48	1	2	5	9	-38
suikerbieten	82	3	4	2	2	-31
Groenvoedergewassen	227	43	19	41	18	-8
w.v. snijmais	222	43	19	41	19	-7
Overige gewassen	61	1	2	0	1	+106
Totaal	802	71	9	60	7	-1
Bedrijven met akkerbouwgewassen	42.288	7.347	17	5.956	14	-29

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwstelling; LEI-bewerking.

Het merendeel van de akkerbouwgewassen is snijmais; in Gelderland 60% en in Overijssel 68%. Naast snijmais wordt er in regio Oost vooral granen geteeld. De oppervlakte granen is sterk toegenomen sinds 1997. Vrijwel alle andere akkerbouwgewassen zijn in areaal gekrompen in dezelfde periode. Ook het aantal bedrijven is afgenomen; met bijna 30% tot 13.300. De grote mutatie van de overige gewassen wordt voor een groot deel veroorzaakt doordat sinds 2006 de akkerbouwmatige groenten (voornamelijk witlofwortel, stamsperzibonen, was- en winterpeen) onder akkerbouwgewassen worden opgenomen.

Figuur 3.1 laat zien dat voor de meeste akkerbouwgewassen de areaalontwikkeling tussen 1997 en 2007 niet sterk afwijkt van die in Nederland. Uitzonderingen hierop zijn de granen die een bovengemiddelde groei laten zien. Het gemiddelde areaal akkerbouwgewassen op de bedrijven met akkerbouw is sinds 1997 licht gestegen tot ongeveer 10 ha in 2007 (figuur 3.2). Dit is beduidend minder dan het gemiddelde van 19 ha in Nederland. Dit komt omdat er in regio Oost veel melkveebedrijven zijn met enkel snijmais als akkerbouwgewas.

Figuur 3.1 Areal akkerbouwgewassen, 2007 (Index: 1997=100).

Bron: CBS Landbouwelling; LEI-bewerking.

Figuur 3.2 Oppervlakte (ha) akkerbouwgewassen per bedrijf, 1997-2007.

Bron: CBS Landbouwelling; LEI-bewerking.

Uit tabel 3.2 blijkt dat de snijmaïs voornamelijk wordt geteeld in de Veluwe in Gelderland en het oostelijke deel van Overijssel. In beide gebieden is er wel sprake van een teruggang ten opzichte van het areaal in 1997. Zie bijlage 1 voor een overzicht van de gebieden.

Tabel 3.2 Oppervlakte van akkerbouwgewassen (x1000 ha) per landbouwgebied in Nederland en regio Oost, 2007

	Wintertarwe		Consumptie-aardappelen		Zetmeel-aardappelen		Suikerbieten		Snijmaïs	
		% ¹		%		%		%		%
Nederland	124,4	0	72,5	-6	48,0	-23,1	82,0	-28,1	221,6	-4
Gelderland	7,1	+51	2,7	-14	1,2	-47	3,2	-34,7	42,8	-7
Veluwe	1,8	+156	1,7	+24	0,9	-49,4	1,3	-30,3	30,5	-4
Oost- en Zuid-Gelderland	2,2	+39	0,4	-41	0,0	-68,3	0,9	-42,0	6,5	-25
Rivierengebied	3,1	+29	0,6	-44	0,2	-33,1	1,0	-33,2	5,8	+4
Overijssel	1,4	+187	1,5	+3	4,5	-60	1,8	-21,8	41,0	-6
Noordwest Overijssel	0,3	+149	0,7	+127	0,5	-53,2	0,3	+50	7,8	+11
Oost-Overijssel	1,1	+200	0,8	-30	4,0	-31,4	1,5	-27,5	33,2	-9
Totaal	8,5	+64	4,2	-8	5,7	-37,9	5,0	-30,6	83,8	-7

¹ Mutatie t.o.v. 1997.

Bron: CBS Landbouwelling; LEI-bewerking.

De wintertarwe in regio Oost staat grotendeels in de provincie Gelderland en neemt in alle regio's toe. Er wordt in regio Oost een kleine 6.000 ha aan zetmeelaardappelen geteeld, vooral in Oost-Overijssel.

3.1.2 Regionale verdeling

In regio Oost zijn er drie gebieden te zien waar enige concentratie (uitgedrukt in Nederlandse grootte-eenheden/ha, zie bijlage 2 en 3) aan akkerbouwgewassen is (kaart 3.1). Dit zijn de gebieden die grenzen aan de Noordoostpolder, het noordelijke deel van het Oostelijk Veehouderijgebied en het gebied rondom de grens tussen het Rivierengebied en de Veluwe (Centraal Veehouderijgebied).

Kaart 3.1 Nge van akkerbouwgewassen per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

3.2 Tuinbouw open grond

3.2.1 Oppervlakte tuinbouw open grond

In regio Oost wordt op bijna 10.500 hectare opengrondstuinbouwgewassen geteeld, voornamelijk in Gelderland (tabel 3.3). Hiervan is het merendeel fruit.

Tabel 3.3 Oppervlakte tuinbouwgewassen open grond (ha) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Groenten	24.416	368	2	165	1	-59
Fruit	18.981	5.293	28	124	1	-18
Bloembollen	23.655	391	2	634	3	+60
Bloemkewerijgewassen	2.573	239	9	38	1	+42
Boomkewerijgewassen	16.185	2.283	14	945	6	+70
Totaal tuinbouw open grond	85.809	8.573	10	1.906	2	-2
Bedrijven met tuinbouwgewassen open grond	11.936	1.662	14	313	3	-36

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het areaal fruitteelt in Gelderland is ten opzichte van 1997 met 18% afgenomen. De boomkewerij is met 70% gegroeid tot ruim 3.000 ha in regio Oost. Op de boomkewerijen worden vooral laan- en parkbomen geteeld. Het areaal groenten in regio Oost is sterk gedaald ten opzichte van 1997. Dit beeld komt ook naar voren in de landelijke statistiek. Dit heeft vooral te maken met wijzigingen in de indeling van groenten in akkerbouwmatige of tuinbouwmatige teelt.

Het aantal bedrijven dat opengrondstuinbouwgewassen teelt ligt net onder de 2.000 bedrijven, een afname van 36% ten opzichte van 1997. Dit is een minder groter daling dan het landelijke gemiddelde (figuur 3.3). Het areaal opengrondstuinbouwgewassen per bedrijf is in regio Oost met 5 hectare wat lager dan gemiddeld in Nederland (7 ha). Sinds 2002 is het gemiddelde areaal in Overijssel groter dan in Gelderland (figuur 3.4).

Figuur 3.3 Areaal tuinbouwgewassen open grond, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 3.4 Oppervlakte (ha) tuinbouwgewassen open grond per bedrijf, 1997-2007.

Bron: CBS Landbouwtelling; LEI-bewerking.

De fruitteelt in regio Oost speelt zich vooral af in het Rivierengebied (Betuwe) (tabel 3.4). De appel- en perenteelt is hier verreweg het grootst, maar er worden ook andere fruitsoorten geteeld zoals pruimen, bessen en druiven. Ook de boomkwekerijgewassen worden voornamelijk in dit gebied geteeld. In alle landbouwgebieden in regio Oost steeg het areaal boomkwekerij ten opzichte van 1997.

Tabel 3.4 Oppervlakte tuinbouwgewassen open grond (ha) per landbouwgebied in Nederland en regio Oost, 2007

	Groenten		Fruit		Bloembollen		Boomkwekerij- gewassen	
		% ¹		%		%		%
Nederland	24.416	-45	18.912	-18	23.655	+20	16.185	+51
Gelderland	368	-66	5.284	-19	391	+20	2.283	+42
<i>Veluwe</i>	135	-9	92	+13	325	+8	792	+54
<i>Oost- en Zuid-Gelderland</i>	85	-75	798	-30	49	+121	152	+19
<i>Rivierengebied</i>	148	-76	4.393	-17	17	+489	1.339	+40
Overijssel	165	-24	114	+17	634	+103	945	+216
<i>Noordwest Overijssel</i>	74	+15	31	+118	186	+229	125	+187
<i>Oost-Overijssel</i>	91	-41	84	+0	448	+75	820	+220
Totaal	532	-59	5.398	-18	1.025	+60	3.228	+70

¹ Mutatie t.o.v. 1997.

Bron: CBS Landbouwstelling; LEI-bewerking.

3.2.2 Regionale verdeling

In regio Oost is de intensiteit van de opengrondsgroenteteelt laag (kaart 3.2). In het deel van het Noordelijk weidegebied dat grenst aan de Noordoostpolder is er enige concentratie en in het zuiden van de regio.

Kaart 3.2 Nge van groentegewassen per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

Dat de overige opengrondstuinbouwteelt van regio Oost zich voornamelijk afspeelt in het Rivierengebied (Betuwe) wordt duidelijk geïllustreerd door kaart 3.3. Hier vindt vooral fruitteelt en boomkwekerij plaats.

Kaart 3.3 Nge van overige opengrondsgewassen per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

3.3 Tuinbouw onder glas

3.3.1 Oppervlakte tuinbouw onder glas

Van het totale areaal aan glastuinbouw bevindt ruim 8% zich in regio Oost (tabel 3.5). De totale omvang aan verwarmde glasgroenteteelt bedraagt 5% van het totale landelijke areaal. Van het landelijke areaal aan onverwarmde glasgroenteteelt bevindt 9% zich in regio Oost. Van het areaal aan bloemkwekerijgewassen bevindt 12% van het nationale areaal zich in regio Oost.

Tabel 3.5 Oppervlakte tuinbouwgewassen onder glas (ha) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Groenten, verwarmd	4.291	117	3	80	2	+59
Groenten, niet verwarmd	279	23	8	3	1	-21
Bloemkwekerijgewassen	5.327	555	10	47	1	+16
Boomkwekerijgewassen	416	45	11	14	3	+52
Totaal glasareaal	10.374	753	7	144	1	+23
w.v. glasareaal, verwarmd	9.463	658	7	125	1	+22
Totaal bedrijven met tuinbouwgewassen onder glas	7.394	799	11	133	2	-33

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

In de periode 1997 tot en met 2007 is het glasareaal in regio Oost met 23% toegenomen (figuur 3.5). Met name het areaal boomkwekerijgewassen (52%) en de verwarmde glasgroenteteelt (59%) zijn sterk in oppervlakte toegenomen. De toename van het verwarmde areaal glasgroente kan mogelijk verklaard worden door de sterke afname van het onverwarmde areaal glasgroente (-21%), wat er op kan wijzen dat telers zijn overgestapt. Verder is ook het areaal in bloemkwekerijgewassen toegenomen. De toename bedraagt 16%.

Door de toename van het glasareaal en de afname van het aantal bedrijven met tuinbouwgewassen onder glas is de gemiddelde omvang per bedrijf in de regio toegenomen (figuur 3.6). De gemiddelde bedrijfsgrootte ligt in regio Oost (1 ha) onder het landelijk gemiddelde (1,4 ha). In regio Oost hebben de bedrijven in Overijssel de meeste hectares tuinbouw onder glas per bedrijf.

Figuur 3.5 Areaal glastuinbouwgewassen, 2007 (Index: 1997=100).
Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 3.6 Oppervlakte (ha) glastuinbouwgewassen per bedrijf, 1997-2007.
Bron: CBS Landbouwtelling; LEI-bewerking.

3.3.2 Regionale verdeling

Er zijn grote regionale verschillen te onderkennen in regio Oost (kaart 3.4). Met name de provincie Gelderland valt op vanwege het, ten opzichte van Overijssel, relatief hoge areaal glastuinbouw. In totaal bevindt zich in Gelderland 753 hectare aan glas. Het grootste gedeelte hiervan zijn bloemkewerijgewassen, deze groep omvat 555 hectare. De glastuinbouw heeft zich in het bijzonder geconcentreerd in het Rivierengebied.

Kaart 3.4 Nge van glastuinbouwgewassen per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

In Overijssel bevindt zich een glastuinbouwgebied in het noorden van de provincie (Noordelijke Weidegebied). Het betreft hier vooral groente onder glas.

4 Rundvee

4.1 Samenstelling rundveestapel

Van het aantal melkkoeien in Nederland bevindt ruim 30% zich in regio Oost (tabel 4.1). Het aantal bedrijven met rundvee in regio Oost bedraagt bijna 40% van het totaal aantal bedrijven met rundvee in Nederland, maar het aandeel bedrijven met melkkoeien in regio Oost is lager. Dat bedraagt namelijk 35% van het totaal aantal bedrijven met melkkoeien. Overijssel heeft meer bedrijven met melkkoeien dan Gelderland, maar deze provincie heeft meer bedrijven met rundvee en de grootste rundveestapel van de regio, vooral door de omvang van de vleeskalverhouderij, die met name rond de Veluwe is geconcentreerd.

Tabel 4.1 Samenstelling van de rundveestapel (x 1.000) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
Melk- en kalfkoeien	1.413	214	227	-16
Jongvee 1 jaar en ouder	542	90	88	-25
Jongvee jonger dan 1 jaar	564	95	91	-34
Vleeskalveren	860	378	122	+16
Vleesvee (**)	383	83	59	-32
Totaal rundvee	3.763	860	587	-14
Bedrijven met rundvee	35.258	7.294	6.399	-32
Bedrijven met melkkoeien	21.313	3.710	3.799	-44

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

**) stieren >= 1 jaar, ander jongvee mestrij en vlees-, weide-, en zoogkoeien

Bron: CBS Landbouwtelling; LEI-bewerking.

In de periode 1997 tot en met 2007 is de rundveestapel in regio Oost met 14% afgenomen. Het aantal vleeskalveren steeg wel (figuur 4.1). Deze vleeskalveren worden voor een groot deel op melkveebedrijven gehouden. De melkveestapel in regio Oost daalde bij een gelijkblijvend totaal van de melkquota in de regio (zie paragraaf 4.4). Het aantal bedrijven met rundvee daalde met ruim 30%, maar het aantal bedrijven met melkkoeien in de regio nam veel sterker af, namelijk met 44%. Deze daling is ook sterker dan landelijk (figuur 4.1).

Figuur 4.1 Samenstelling rundveestapel, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

Per provincie en landbouwgebied in regio Oost zijn er grote verschillen in de ontwikkeling van de rundveestapel in de periode 1997-2007 (tabel 4.2). In Gelderland, vooral in Oost- en Zuid-Gelderland, daalde het aantal melkkoeien relatief sterk. De groei van het aantal vleeskalveren was in Overijssel aanzienlijk groter dan in Gelderland. In deze laatste provincie is nog wel meer dan 40% van de vleeskalveren in Nederland gehuisvest.

Tabel 4.2 Samenstelling van de rundveestapel (x 1.000) per landbouwgebied in Nederland en regio Oost, 2007

	Melkkoeien		Jongvee <1 jaar		Jongvee >1 jaar		Vleeskalveren	
		% ¹		%		%		%
Nederland	1.413	-11	542	-22	564	-31	860	+22
Gelderland	214	-19	90	-24	95	-36	378	+2
<i>Veluwe</i>	148	-16	61	-20	64	-31	339	+1
<i>Oost- en Zuid-Gelderland</i>	34	-31	14	-35	14	-50	20	+8
<i>Rivierengebied</i>	33	-20	14	-28	16	-38	19	-2
Overijssel	227	-12	88	-25	91	-33	122	+101
<i>Noordwest Overijssel</i>	69	-15	27	-25	27	-36	33	+147
<i>Oost-Overijssel</i>	158	-10	61	-25	63	-31	90	+88
Totaal Oost	442	-16	178	-25	186	-34	500	+16

¹ Mutatie t.o.v. 1997

Bron: CBS Landbouwstelling; LEI-bewerking.

4.2 Intensiteit

Het aantal melkkoeien per hectare grasland en voedergewassen (veedichtheid) is in regio Oost met 13% gedaald in de periode 1997-2007 (tabel 4.3).

Tabel 4.3 Aantal bedrijven naar aantal melk- en kalfkoeien per ha grasland*) en voedergewassen in Nederland en regio Oost, 2007

	Nederland		Gelderland		Overijssel		Mutatie
			% ¹		%	% ²	
0 tot 1	1.959	400	20	255	13	-56	
1 tot 1,5	6.417	1.052	16	1.045	16	-30	
1,5 tot 2	8.787	1.549	18	1.752	20	-28	
2 tot 2,5	2.576	483	19	513	20	-63	
meer dan 2,5	1.548	222	14	233	15	-72	
Totaal	21.287	3.706	17	3.798	18	-44	
Gem. aantal melkkoeien/ha	1,14	1,04	-	1,20	-	-13	

*) Inclusief tijdelijk grasland.

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwstelling; LEI-bewerking.

In regio Oost hebben relatief veel bedrijven geëxtensieerd, dus de veedichtheid verlaagd in de periode 1997-2007 (figuur 4.2). Dit is van belang voor het mestbeleid en de mestafzetkosten.

Figuur 4.2 Aantal bedrijven naar aantal melk- en kalfkoeien per ha grasland en voedergewassen, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

4.3 Bedrijfsomvang

In de loop van de jaren is het gemiddelde aantal runderen per bedrijf toegenomen. In regio Oost is het gemiddelde aantal runderen per bedrijf in de periode 1997-2007 met 15% toegenomen. Hierteenover stond een daling met 32% van het aantal bedrijven met rundvee.

4.3.1 Melkkoeien

Door de sterke daling van het aantal bedrijven met melkkoeien is het gemiddelde aantal melkkoeien per bedrijf toegenomen, maar het gemiddelde in de regio ligt nog wel lager dan landelijk (figuur 4.4). Alleen het aantal bedrijven met meer dan 100 melkkoeien is toegenomen en zelfs sterker dan landelijk (tabel 4.4 en figuur 4.3).

Tabel 4.4 Aantal bedrijven naar aantal melkkoeien per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
1 tot 10	806	213	124	-77
10 tot 20	853	213	200	-75
20 tot 30	1.442	335	316	-67
30 tot 50	4.347	855	845	-60
50 tot 100	10.700	1.720	1.955	-2
100 en meer	3.165	374	359	+156
Totaal bedrijven	21.313	3.710	3.799	-44

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het aantal bedrijven met 50 tot 100 melkkoeien daalde weinig. In Overijssel zijn de bedrijven met melkvee gemiddeld iets groter dan in Gelderland. De gemiddelde bedrijfsgrootte in de regio (59 melkkoeien) ligt lager dan landelijk (66 melkkoeien), zie figuur 4.4.

Figuur 4.3 Aantal bedrijven naar aantal melkkoeien per bedrijf, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 4.4 Aantal melkkoeien per bedrijf, 1997-2007

Bron: CBS Landbouwtelling; LEI-bewerking.

4.3.2 Vleeskalveren

Bedrijven met vleeskalveren in regio Oost hebben voor een belangrijk deel weinig (minder dan 30) vleeskalveren, vooral in Overijssel. Deze (rosé) kalveren worden hier vooral op melkveebedrijven gehouden. Het aantal bedrijven met minder dan 30 vleeskalveren is sterk gestegen in regio Oost (tabel 4.5 en figuur 4.5).

Tabel 4.5 Aantal bedrijven naar aantal vleeskalveren per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
1 tot 30	1.670	241	14	274	16	+400
30 tot 50	106	30	28	28	26	-15
50 tot 70	112	33	29	32	29	-16
70 tot 100	202	55	27	40	20	-20
100 tot 200	394	128	32	82	21	-37
200 tot 300	219	99	45	30	14	-37
300 en meer	969	453	47	137	14	+7
Totaal bedrijven	3.672	1.039	28	623	17	+14

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwteiling; LEI-bewerking.

Belangrijk voor de vleeskalverhouderij zijn de bedrijven met meer dan 300 vleeskalveren. Het aantal van dergelijke, veelal op vleeskalverhouderij gespecialiseerde bedrijven, is licht toegenomen. Deze bevinden zich vooral in Gelderland. Het aantal bedrijven in de klassen van 30 tot 300 kalveren is gedaald. In de vleeskalverhouderij is schaalvergroting vooral op de gespecialiseerde bedrijven gaande.

Figuur 4.5 Aantal bedrijven naar aantal vleeskalveren per bedrijf, 2007

(Index: 1997=100).

Bron: CBS Landbouwteiling; LEI-bewerking.

4.4 Melkquotum

Het totale melkquotum in regio Oost is in de periode 1997-2007 gelijk gebleven (tabel 4.6 en figuur 4.6).

Tabel 4.6 Aantal bedrijven met melkquotum¹, totale hoeveelheid melkquotum en melkquotum per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ²	%	% ³
Aantal bedrijven met melkquotum	20.366	3.469	3.644	-52
Totaal melkquotum (x1 mln. kg)	11.178	1.704	1.841	0
Melkquotum per bedrijf (x1000kg)	549	491	505	+108

¹ Quotumhouders ² Als percentage van Nederland. ³ Mutatie in regio Oost t.o.v. 1997.

Bron: Productschap Zuivel; LEI-bewerking

Het aantal bedrijven met melkquotum halveerde ruim in deze periode, waardoor het quotum per bedrijf meer dan verdubbelde. De toename per bedrijf in regio Oost is hiermede groter dan in geheel Nederland, maar het gemiddelde quotum per bedrijf (500.000 kg.) is in 2007 nog wel lager dan landelijk (550.000 kg.), zie figuur 4.7. Het quotum per bedrijf in Overijssel is gemiddeld wat groter dan in Gelderland.

In 2004 is een duidelijk stijging van het gemiddelde melkquotum per bedrijf waar te nemen. Dit is een gevolg van het afschaffen van het structureel verlesen van melkquotum. Quotumhouders mochten na 1 april 2004 niet meer het gehele melkquotum verlesen, waardoor veel quotumhouders het melkquotum hebben verkocht of zelf weer zijn begonnen met melken. Onder invloed van beleidsaanpassingen is de laatste jaren sprake van uitbreiding van het quotum met 0,5-1,5% per jaar.

Figuur 4.6 Melkquotum, 2007 (Index: 1997=100).

Bron: Productschap Zuivel; LEI-bewerking

Figuur 4.7 Melkquotum per bedrijf, 1997-2007

Bron: Productschap Zuivel; LEI-bewerking

4.5 Regionale verdeling

De melkveehouderij is in 2007 het meest aanwezig in de veehouderijgebieden van Gelderland en Overijssel (kaart 4.1). Vooral in Overijssel en Oost- en Zuid-Gelderland is de melkveehouderij duidelijk geconcentreerd aanwezig. Ook aan de grens met Utrecht is enige concentratie van melkvee te vinden.

Kaart 4.1 Nge van melk- en kalfkoeien en jongvee per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

5 Overige graasdieren

5.1 Samenstelling paardenstapel

Van de totale paardenstapel op landbouwbedrijven in Nederland bevindt zich ongeveer 31% in regio Oost (tabel 5.1). Dit zijn paarden en pony's die op landbouwbedrijven aanwezig zijn en worden gemeten in de CBS Landbouwtelling. Naar schatting is één derde van de paardenstapel in de CBS Landbouwtelling vertegenwoordigd (Hoogeveen et al., 2007).

Tabel 5.1 Samenstelling van de paardenstapel¹ (x 1.000) op landbouwbedrijven in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ²	%	% ³		
Paarden tot 3 jaar	25	5	19	4	14	-1
Paarden 3 jaar en ouder	61	10	17	7	11	+14
Pony's	48	11	23	5	11	+32
Totaal paarden en pony's	134	26	19	16	12	+16
Bedrijven met paarden en pony's	16.109	3.190	20	2.149	13	-24

¹ CBS Landbouwtelling registreert naar schatting ongeveer één derde van de paardenstapel. ² Als percentage van Nederland. ³ Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Binnen de regio bevinden de meeste paarden en pony's zich in Gelderland. In de regio is het aantal paarden en pony's met 16% toegenomen in de periode 1997-2007 (figuur 5.1). Vooral het aantal pony's is gestegen in deze periode. Steeds meer landbouwbedrijven zijn bijvoorbeeld een pensionstalling voor paarden en pony's begonnen om extra inkomen te genereren.

Figuur 5.1 Samenstelling paardenstapel op landbouwbedrijven, 2007
(Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

5.2 Samenstelling schapen- en geitenstapel

Van de totale schapenstapel in Nederland bevindt zich ongeveer 20% in regio Oost (tabel 5.2). Van de geitenstapel bevindt zich ongeveer 33% in regio Oost.

Tabel 5.2 Samenstelling van de schapen- en geitenstapel (x 1.000) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Lammersen	691	88	13	54	8	-1
Ooien	645	79	12	46	7	-5
Rammen	34	6	18	2	7	+29
Totaal schapen	1.369	172	13	102	7	-2
Totaal geiten	324	64	20	41	13	+243
Bedrijven met schapen	13.813	2.260	16	1.205	9	-29
Bedrijven met geiten	4.169	782	19	527	13	+14

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Van de schapenstapel laten alleen de rammen een toename in de periode 1997-2007 zien (figuur 5.2). Dit is iets meer dan de landelijke toename. De ooien en de lammersen wijken niet veel af van de landelijke ontwikkeling. De geitenstapel is in de periode 1997-2007 sterk toegenomen. Dit beeld komt overeen met de groei van de landelijke geitenmelkproductie. Deze steeg van ongeveer 23 mln. kg in 1995 naar 162 mln. kg melk in 2007 (Productschap Zuivel, 2005-2007). Het aantal bedrijven met geiten groeide in de periode 1997-2007 met 14% in de regio. Dit zijn voornamelijk melkveebedrijven die geheel of gedeeltelijk zijn omgeschakeld naar melkgeiten.

Figuur 5.2 Samenstelling schapen- en geitenstapel, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

5.3 Bedrijfsomvang

5.3.1 Paarden

Gelderland heeft in regio Oost de meeste bedrijven met paarden van 3 jaar en ouder (tabel 5.3). Ongeveer tweederde van de bedrijven in deze provincie heeft drie of minder paarden. Dit geldt ook voor Overijssel.

Tabel 5.3 Aantal bedrijven naar aantal paarden van 3 jaar en ouder (excl. pony's) per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%		% ²	
1	2.992	625	21	389	13	-42
2	2.327	419	18	316	14	-24
3	1.398	254	18	164	12	-21
4	914	160	18	109	12	-9
5	559	101	18	73	13	+11
6 tot 10	1.020	172	17	123	12	+3
10 en meer	1.560	240	15	155	10	+58
Totaal bedrijven	10.770	1.971	18	1.329	12	-22

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het aantal bedrijven met 5 of meer paarden is in de periode 1997-2007 toegenomen (figuur 5.3). Deze ontwikkeling is, met uitzondering van de klasse van 5 paarden, lager dan landelijk het geval is. Gemiddeld hebben bedrijven in 2007 in de regio 8 paarden en pony's per bedrijf (figuur 5.4). Dit is ongeveer gelijk aan het landelijk gemiddelde. In Gelderland hebben bedrijven iets meer paarden en pony's per bedrijf dan in Overijssel.

Figuur 5.3 Aantal bedrijven naar aantal paarden (≥ 3 jaar), 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 5.4 Aantal paarden en pony's per bedrijf, 1997-2007

Bron: CBS Landbouwtelling; LEI-bewerking.

5.3.2 Schapen

Het aantal bedrijven met minder dan 100 schapen in de regio in 2007 is sinds 1997 afgenomen (tabel 5.4 en figuur 5.5).

Alleen het aantal bedrijven met meer dan 100 schapen is toegenomen.

Tabel 5.4 Aantal bedrijven naar aantal schapen per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
1 tot 5	1.052	231	144	-41
5 tot 10	1.023	204	132	-44
10 tot 20	1.597	323	189	-27
20 tot 50	3.172	570	248	-39
50 tot 100	3.146	439	240	-22
100 en meer	3.823	493	252	+4
Totaal bedrijven	13.813	2.260	1.205	-29

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

De schaalgrootte van de bedrijven met schapen is toegenomen. Dit wordt veroorzaakt doordat het aantal bedrijven met schapen sterker is afgenomen dan het aantal schapen (tabel 5.2). Waren er in de regio in 1997 nog ongeveer 60 schapen per bedrijf, in 2007 is dit toegenomen tot iets meer dan 80 schapen (figuur 5.6). Landelijk ligt de gemiddelde bedrijfsgrootte in 2007 op 99 schapen per bedrijf. De bedrijven in Overijssel zijn in 2007 iets groter dan in Gelderland.

Figuur 5.5 Aantal bedrijven naar aantal schapen, 2007 (Index: 1997=100)

Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 5.6 Aantal schapen per bedrijf, 1997-2007.

Bron: CBS Landbouwtelling; LEI-bewerking.

5.3.3 Geiten

De geitenstapel is in 2007 in de regio ten opzichte van 1997 sterk toegenomen (tabel 5.2 en figuur 5.2). De gemiddelde bedrijfsgrootte in de regio is eveneens sterk toegenomen in deze periode (figuur 5.7). In 2007 ligt de gemiddelde bedrijfsgrootte (81 geiten) iets boven het landelijk gemiddelde (78 geiten). Qua bedrijfsgrootte doen de provincies in 2007 niet veel voor elkaar onder.

Figuur 5.7 Aantal geiten per bedrijf, 1997- 2007.

Bron: CBS Landbouwtelling; LEI-bewerking.

6 Varkens

6.1 Samenstelling varkensstapel

Van de totale varkensstapel in Nederland bevindt zich ongeveer eenderde in regio Oost. Het aantal bedrijven met varkens in de regio, bijna 4000 in 2007, is ongeveer 44% van het totale aantal bedrijven met varkens in Nederland (tabel 6.1).

Tabel 6.1 Samenstelling van de varkensstapel (x 1.000) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Biggen	4.837	885	18	654	14	-16
Vleesvarkens	5.559	1.073	19	774	14	-29
Zeugen	966	175	18	131	14	-26
Overige varkens	300	54	18	42	14	-35
Totaal varkens	11.663	2.187	19	1.600	14	-24
Bedrijven met varkens	8.692	2.299	26	1.657	19	-60

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het aantal varkens daalde in regio Oost in de periode 1997-2007 met 24%. Dit is iets meer dan de daling landelijk. Het aantal bedrijven met varkens is in regio Oost in de periode 1997-2007 met 60% gedaald. Dit is ook iets meer dan in geheel Nederland (figuur 6.1). Het voorgaande betekent dat in de afgelopen tien jaar onder invloed van onder meer het mestbeleid de omvang van de varkenshouderij in regio Oost is afgenomen en dat enige verschuiving in de varkenshouderij vanuit regio Oost naar andere gebieden, vooral regio Noord, heeft plaats gevonden.

Figuur 6.1 Samenstelling varkensstapel, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

De afname van de varkenshouderij heeft zich in deze periode binnen regio Oost het sterkst voorgedaan in Gelderland en binnen deze provincie vooral in de Veluwe en Oost- en Zuid- Gelderland (tabel 6.2). In Overijssel en in het Gelderse rivierengebied was de daling van de varkensstapel geringer. De zeugenstapel in het Rivierengebied nam wel relatief fors af.

¹ In 1997 kwam de varkensstapel in Nederland op een recordomvang van meer dan 15 mln. stuks. Vervolgens is deze in de afgelopen tien jaar gedaald. Eerst als gevolg van de uitbraak van varkenspest in 1997/98 en vervolgens, na het jaar 2000, vooral door maatregelen in het kader van het mestbeleid.

Tabel 6.2 Samenstelling van de varkensstapel (x 1.000) per landbouwgebied in Nederland en regio Oost, 2007

		Biggen	Vleesvarkens	Fokvarkens	
		% ¹	%	%	
Nederland	4.837	-19	5.559	1.266	-28
Gelderland	885	-22	1.073	229	-35
Veluwe	672	-23	867	179	-32
Oost- en Zuid-Gelderland	122	-28	97	29	-42
Rivierengebied	91	-9	109	21	-43
Overijssel	654	-7	774	173	-19
Noordwest Overijssel	73	-10	75	22	-19
Oost-Overijssel	581	-6	699	150	-19
Totaal Oost	1.539	-16	1.847	401	-29

¹ Mutatie t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

6.2 Bedrijfsomvang

In de loop van de jaren is het gemiddelde aantal varkens per bedrijf toegenomen. In regio Oost is het gemiddelde aantal varkens per bedrijf in de periode 1997-2007 bijna verdubbeld. Hiertegenover stond een daling van 60% van het aantal bedrijven met varkens. De schaalvergroting in de varkenshouderij in regio Oost was de afgelopen tien jaar fors, zowel bij de bedrijven met vleesvarkens als met zeugen.

6.2.1 Fokzeugen

Bij de bedrijven met zeugen is er in regio Oost een daling van het aantal bedrijven in de categorieën tot 500 zeugen, het aantal bedrijven met meer zeugen nam duidelijk toe (tabel 6.3 en figuur 6.2).

Tabel 6.3 Aantal bedrijven naar aantal fokzeugen (50kg en meer) per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
1 tot 50	309	71	23	58	19	-86
50 tot 100	314	100	32	69	22	-77
100 tot 150	403	114	28	53	13	-74
150 tot 200	451	105	23	63	14	-62
200 tot 250	478	115	24	62	13	-38
250 tot 500	1.100	204	19	164	15	-9
500 tot 1.000	423	59	14	60	14	+72
1.000 en meer	135	19	14	13	10	+167
Totaal bedrijven	3.613	787	22	542	15	-62

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Beide provincies hebben minder zeugen per bedrijf dan landelijk, maar in Overijssel is het aantal zeugen per bedrijf hoger dan in Gelderland (figuur 6.3). De gemiddelde bedrijfs grootte in de regio (298 fokvarkens) ligt in 2007 lager dan het landelijk gemiddelde (346 fokvarkens).

Figuur 6.2 Aantal bedrijven naar aantal fokzeugen per bedrijf, 2007 (Index: 1997=100).
Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 6.3 Aantal fokvarkens per bedrijf, 1997-2007
Bron: CBS Landbouwtelling; LEI-bewerking.

6.2.2 Vleesvarkens

Bij de bedrijven met vleesvarkens is er in regio Oost een daling te zien van het aantal bedrijven in de categorieën tot 1000 vleesvarkens. Het aantal bedrijven met meer vleesvarkens nam duidelijk toe (tabel 6.4 en figuur 6.4).

Tabel 6.4 Aantal bedrijven naar aantal vleesvarkens (20kg en meer) per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
1 tot 20	637	144	133	-70
20 tot 50	303	88	54	-79
50 tot 100	389	111	94	-82
100 tot 200	875	307	227	-74
200 tot 500	2.062	683	494	-56
500 tot 1.000	1.650	463	279	-34
1.000 en meer	1.660	250	189	+22
Totaal bedrijven	7.576	2.046	1.470	-61

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Gelderland en Overijssel hebben in regio Oost een vrijwel gelijk aantal vleesvarkens per bedrijf (figuur 6.5). In beide provincies en hierdoor ook voor regio Oost (525 vleesvarkens) is het aantal vleesvarkens per bedrijf duidelijk lager dan landelijk (734 vleesvarkens).

Figuur 6.4 Aantal bedrijven naar aantal vleesvarkens per bedrijf, 2007 (Index: 1997=100).
Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 6.5 Aantal vleesvarkens per bedrijf, 1997-2007
Bron: CBS Landbouwtelling; LEI-bewerking.

6.2.3 Vleesvarkens en fokzeugen

Van de ongeveer 4000 bedrijven met varkens in regio Oost heeft minder dan een kwart zowel zeugen als vleesvarkens (tabel 6.5).

Tabel 6.5 Aantal bedrijven met vleesvarkens (20kg en meer) en fokzeugen (50 kg en meer) naar aantal dieren per bedrijf in regio Oost, 2007

	Bedrijven met vleesvarkens								Totaal bedrijven
	0 tot 20	20 tot 50	50 tot 200	200 tot 500	500 tot 1000	1000 tot 2000	2000 tot 4000	Meer dan 4000	
Bedrijven met fokzeugen									
0 tot 50	21	11	43	11	-	2	-	-	88
50 tot 100	45	6	14	46	24	-	-	-	135
100 tot 200	60	30	17	34	77	30	1	1	250
200 tot 300	50	23	22	16	31	42	1	-	185
300 tot 400	22	19	13	11	16	22	7	-	110
Meer dan 400	12	19	22	22	24	16	21	6	142
Totaal bedrijven	210	108	131	140	172	112	30	7	910

Bron: CBS Landbouwtelling; LEI-bewerking.

Een deel ervan heeft zowel vrij veel zeugen, bijvoorbeeld meer dan 200, als veel vleesvarkens, bijvoorbeeld meer dan 1.000. Een deel van de bedrijven met zowel zeugen als vleesvarkens kan als gesloten worden gekenmerkt. Deze bedrijven kopen geen biggen aan om als vleesvarken aan te houden.

6.3 Regionale verdeling

De provincie Gelderland heeft in regio Oost de meeste bedrijven met varkens. In Gelderland is de varkenshouderij vooral geconcentreerd in het Centraal Veehouderijgebied (Veluwe en omgeving), in Overijssel in het Oostelijk veehouderijgebied (Twente), zie kaart 6.1.

Kaart 6.1 Nge van varkens per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

7 Kippen

Dit hoofdstuk gaat in op de ontwikkelingen binnen de kippensector (vleeskuikens, leghennen, ouderdieren). De overige pluimveesoorten, zoals kalkoenen en eenden, zijn niet meegenomen.

7.1 Samenstelling kippenstapel

Van de totale kippenstapel in Nederland bevindt zich ongeveer 28% in regio Oost. Het aandeel van de regio is bij de vleeskuikens met 19% veel lager dan bij de leghennen met bijna 35%. Het aantal bedrijven met kippen (vleeskuikens, leghennen en ouderdieren) in de regio is 38% van het totale aantal bedrijven met kippen in Nederland (tabel 7.1). Gemiddeld hebben de bedrijven in regio Oost dus minder kippen. Dit is mede het gevolg van het feit dat het zwaartepunt ligt op het houden van leghennens.

Tabel 7.1 Samenstelling van de kippenstapel (x 1.000) in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
Vleeskuikens	43.352	3.898	4.444	-32
Ouderdieren vleesrassen, <18 weken	2.809	521	833	-6
Ouderdieren vleesrassen, >18 weken	4.260	792	834	-13
Ouderdieren leghennen, <18 weken	243	29	31	-
Ouderdieren leghennen, >18 weken	872	222	51	-
Leghennen, jonger dan 18 weken	9.798	2.363	824	-17
Leghennen, ouder dan 18 weken	31.428	8.745	2.226	+8
Totaal kippen	92.763	16.569	9.244	-12
Bedrijven met kippen	2.662	666	334	-45

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het aantal kippen daalde in regio Oost in de periode 1997-2007 met 12%, terwijl het landelijk ongeveer gelijk bleef³. Het aantal bedrijven met kippen is in regio Oost in de periode 1997-2007 met 45% gedaald. Dit is duidelijk meer dan in geheel Nederland (figuur 7.1). Het voorgaande betekent dat in de afgelopen tien jaar onder invloed van onder meer het mestbeleid enige verschuiving in de pluimveehouderij vanuit regio Oost naar andere regio's (vooral Noord en West) heeft plaats gevonden. Ook de uitbraak van vogelgriep in 2003 in regio Oost heeft gevolgen gehad voor de structuur van de pluimveehouderij in het gebied.

² De arbeidsbehoefte per vleeskuiken is lager dan per leghen.

³ In 1999 en 2000 kwam de kippenstapel in Nederland op een recordomvang van meer dan 104 mln. stuks. Vervolgens is deze gedaald, eerst door maatregelen in het kader van het mestbeleid (regeling beëindiging intensieve veehouderij in Reconstructiegebieden) en daarna zeer fors als gevolg van de uitbraak van vogelgriep in 2003. Daarna herstelde de omvang van de kippenstapel. De laatste jaren is deze vrij stabiel en omvat ruim 90 mln. stuks.

Figuur 7.1 Samenstelling kippenstapel, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

De afname van de kippenstapel in deze periode in regio Oost heeft vooral betrekking op vleeskuikens, met name in Gelderland (tabel 7.2). Het aantal leghennen in de regio nam nog wel licht toe.

Tabel 7.2 Samenstelling van de kippenstapel (x 1.000) per landbouwgebied in Nederland en regio Oost, 2007

		Vleeskuikens		Leghennen	
			% ¹		%
Nederland	43.352		-4	41.227	+3
Gelderland	3.898		-43	11.108	-4
Veluwe	2.912		-43	8.402	-4
Oost- en Zuid-Gelderland	239		-65	960	-33
Rivierengebied	747		-27	1.745	+26
Overijssel	4.444		-17	3.051	+26
Noordwest Overijssel	297		-24	349	+27
Oost-Overijssel	4.147		-17	2.702	+26
Totaal Oost	8.342		-32	14.159	+1

¹ Mutatie t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

7.2 Bedrijfsomvang

In de loop van de jaren is het gemiddelde aantal kippen per bedrijf toegenomen. In regio Oost is het gemiddelde aantal kippen per bedrijf in de periode 1997-2007 60% gestegen. Dit is wat minder sterk dan landelijk met circa 66%. Hiertegenover stond een daling met 45% van het aantal bedrijven met kippen. De schaalvergroting in de pluimveehouderij in regio Oost is dus de afgelopen tien jaar vrij fors, zowel bij de bedrijven met vleeskuikens als met leghennen.

7.2.1 Leghennen

Bij de bedrijven met leghennen is er in regio Oost een daling van het aantal bedrijven in de categorieën tot 20.000 dieren, het aantal bedrijven met meer hennen nam duidelijk toe (tabel 7.3 en figuur 7.2).

Tabel 7.3 Aantal bedrijven naar aantal leghennen (18 wkn. en ouder) per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland		Overijssel		Mutatie
			% ¹		%	
1 tot 400	286	72	25	43	15	-67
400 tot 1.000	30	6	20	3	10	-88
1.000 tot 3.000	66	36	55	3	5	-71
3.000 tot 5.000	63	30	48	5	8	-62
5.000 tot 10.000	174	82	47	14	8	-32
10.000 tot 20.000	220	87	40	28	13	-11
20.000 tot 50.000	342	103	30	38	11	+26
50.000 en meer	176	40	23	8	5	+45
Totaal bedrijven	1.357	456	34	142	10	-44

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Gelderland heeft meer hennen per bedrijf dan Overijssel (figuur 7.3). Beide provincies en dus regio Oost (22.000 leghennen) als geheel hebben in 2007 minder hennen per bedrijf dan landelijk (27.000 leghennen).

Figuur 7.2 Aantal bedrijven naar aantal leghennen per bedrijf, 2007 (Index: 1997=100).
Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 7.3 Aantal leghennen per bedrijf, 1997-2007
Bron: CBS Landbouwtelling; LEI-bewerking.

7.2.2 Vleeskuikens

Bij de bedrijven met vleeskuikens is er in regio Oost een daling van het aantal bedrijven in de categorieën tot 75.000 dieren, het aantal bedrijven met meer kuikens nam duidelijk toe (tabel 7.4 en figuur 7.4).

Tabel 7.4 Aantal bedrijven naar aantal vleeskuikens per bedrijf in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
1 tot 10.000	43	19	3	-75
10.000 tot 25.000	129	31	29	-60
25.000 tot 50.000	240	16	25	-61
50.000 tot 75.000	152	9	15	-49
75.000 en meer	184	15	18	+43
Totaal bedrijven	748	90	90	-57

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1997.

Bron: CBS Landbouwtelling; LEI-bewerking.

Overijssel heeft in regio Oost per bedrijf het hoogste aantal vleeskuikens, gevolgd door Gelderland (figuur 7.5). In beide provincies en hierdoor ook voor regio Oost (46.000 vleeskuikens) als geheel is het aantal vleeskuikens per bedrijf in 2007 lager dan landelijk (58.000 vleeskuikens).

Figuur 7.4 Aantal bedrijven naar aantal vleeskuikens per bedrijf, 2007 (Index: 1997=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

Figuur 7.5 Aantal vleeskuikens per bedrijf, 1997-2007

Bron: CBS Landbouwtelling; LEI-bewerking.

7.3 Regionale verdeling

De provincie Gelderland heeft in regio Oost de meeste bedrijven met kippen, ongeveer het dubbele van Overijssel. In Gelderland is de pluimveehouderij vooral geconcentreerd rond de Veluwe (Centraal veehouderijgebied, kaart 7.1). De nadruk ligt hier op het houden van leghennen.

Kaart 7.1 Nge van pluimvee per ha grondoppervlakte exclusief binnenwater en bebouwde kom, 2007.

8 Multifunctionele landbouw

8.1 Verbrede landbouw

De provincie Gelderland heeft van de twee provincies in regio Oost, per verbredingsactiviteit, de meeste bedrijven met verbrede landbouw (tabel 8.1). Van de bedrijven met natuurbeheer bevindt zich 20% in regio Oost. In regio Oost bevinden zich vooral in de provincie Gelderland bedrijven met verbredingsactiviteiten. Met name het aantal bedrijven met natuurbeheer, huisverkoop en agrotourisme zijn in deze provincie goed vertegenwoordigd.

Tabel 8.1 Aantal bedrijven naar soort verbredingsactiviteit in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie		
		% ¹	%	% ²		
Agrotourisme	2.432	413	17	279	11	+3
Stalling van goederen en/of onderbrenging van dieren	2.321	337	15	230	10	-44
Verwerking land- en tuinbouwproducten	686	97	14	54	8	-26
Huisverkoop land- en tuinbouwproducten	2.851	475	17	217	8	-40
Zorgtaken	605	107	18	65	11	+30
Natuurbeheer	6.665	818	12	548	8	-

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 2003.

Bron: CBS Landbouwtelling; LEI-bewerking.

Alleen het aantal bedrijven met verbredingsactiviteiten agrotourisme en zorgtaken zijn in de periode 2003 tot en met 2007 toegenomen (figuur 8.1). De stijging bij de zorgtaken blijft echter achter bij de landelijke ontwikkeling. De daling van de huisverkoop en verwerking van land- en tuinbouwproducten wordt waarschijnlijk veroorzaakt door de toegenomen regelgeving op het gebied van voedselveiligheid. In regio Oost is de daling wel iets minder dan landelijk. Voor natuurbeheer is in 2007 door een gewijzigde vraagstelling in de CBS Landbouwtelling ten opzichte van 2003 geen vergelijking mogelijk.

Figuur 8.1 Aantal bedrijven naar soort verbredingsactiviteit, 2007 (Index: 2003=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

8.2 Biologische landbouw

Van het totaal aantal biologische bedrijven in Nederland bevindt zich 30% in regio Oost (tabel 8.2). Van het aantal hokdierbedrijven met biologische productie bevindt zich 61% in regio Oost. Deze bedrijven bevinden zich vooral in de provincie Gelderland. De regio vertegenwoordigt 24% van het totale biologische areaal in Nederland.

Tabel 8.2 Aantal biologische bedrijven in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel		Mutatie
			% ¹	%	% ²
Akkerbouwbedrijven	154	17	11	10	+125
Tuinbouwbedrijven	129	21	16	4	+25
Blijvende teelbedrijven	75	16	21	4	+54
Graasdierbedrijven	562	96	17	68	+74
Hokdierbedrijven	91	43	47	13	>500
Combinatie van bedrijven	222	48	22	21	+123
Totaal	1.233	241	20	120	+72
Oppervlakte cultuurgrond (ha)	50.864	7.540	15	4.495	+227

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 1999.

Bron: CBS Landbouwtelling; LEI-bewerking.

De biologische oppervlakte is in de periode 1999 tot en met 2007 meer dan verdubbeld. Dit is mogelijk te verklaren door de grote toename van de akkerbouwbedrijven en graasdierbedrijven (figuur 8.2). In deze regio is het aantal hokdierbedrijven dat is omgeschakeld ook sterk gestegen, alhoewel het nog maar 56 bedrijven betreft.

Figuur 8.2 Aantal biologische bedrijven per NEG-type, 2007 (Index: 1999=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

8.3 Duurzame energie

Van het totaal aantal bedrijven met duurzame energieproductie in Nederland bevindt zich 21% in regio Oost (tabel 8.3). Vooral in de provincie Gelderland bevinden zich veel bedrijven met energieproductie. Veel bedrijven hebben in deze provincie een warmtepomp voor de terugwinning van warmte, bijvoorbeeld op melkveebedrijven die de warmte van de melk terugwinnen.

Tabel 8.3 Aantal bedrijven met duurzame energieproductie in Nederland en regio Oost, 2007

	Nederland	Gelderland	Overijssel	Mutatie
		% ¹	%	% ²
Windenergie	463	5	4	-40
Zonnecollectoren	194	51	14	-10
Zonnepanelen	321	25	18	-30
Benutting biomassa	172	45	28	>500
Energieteelt	136	15	12	>500
Koude-/warmteopslag	26	3	1	-95
Warmtepomp	1.314	206	131	+62
Totaal	2.385	320	195	+26

¹ Als percentage van Nederland. ² Mutatie in regio Oost t.o.v. 2003.

Bron: CBS Landbouwtelling; LEI-bewerking.

Het aantal bedrijven met biomassaproductie en energieteelt is in regio Oost sterk toegenomen (figuur 8.3). Dit zijn voornamelijk bedrijven die bijvoorbeeld een mestvergister hebben geplaatst en co-vergisting toepassen. Dit betekent dat naast de vergisting van mest ook bijvoorbeeld (energie)maïs wordt vergist. Ook de bedrijven met een warmtepomp laten een grote toename zien. In regio Oost is de toename groter dan landelijk.

Figuur 8.3 Aantal bedrijven met duurzame energieproductie, 2007 (Index: 2003=100).

Bron: CBS Landbouwtelling; LEI-bewerking.

Literatuurlijst

Grondprijsmonitor 2007. Dienst Landelijk Gebied, 2008.

Hoogeveen, M.W. en K.J. van Calker, *Verkenning paardenhouderij in Twente en de Achterhoek*. Rapport 4.07.04. LEI, Den Haag, 2007.

Productschap Zuivel, *Statistisch Jaaroverzicht melkveehouderij*. Zoetermeer: Productschap Zuivel, 2005-2007.

Productschap Zuivel, *Melkquota statistiek*. 4 november 2008. <http://www.prodzuivel.nl>.

Vrolijk, H.C.J., H.B. van der Veen en J.P.M. van Dijk, *Sample of Dutch FADN 2005; Design principles and quality of the sample of agricultural and horticultural holdings*. Rapport 1.08.01. LEI, Den Haag, 2008.

Bijlage 1 Landbouwgebieden

Indeling gebieden

	DRZ gebied	Landbouwgebied
Overijssel	Noordwest-Overijssel	Noordelijk weidegebied
	Oost-Overijssel	Oostelijk veehouderijgebied
Gelderland	Veluwe	Centraal veehouderijgebied
	Oost- en Zuid-Gelderland	Oostelijk veehouderijgebied
	Rivierengebied	Rivierengebied

Bijlage 2 Het Bedrijven-Informatienet van het LEI

Bedrijfstypering en waarnemingsveld

Het waarnemingsveld van het Informatienet, de steekproefpopulatie, is de laatste jaren aangepast aan de structuurontwikkelingen in de landbouw. De ondergrens ligt sinds 2001 op 16 ege (Europese grootte-eenheden; dit is gelijk aan circa 14 nge). De bovengrens lag voor alle bedrijfstypen tot en met 2005 op 1.200 ege (ongeveer 1.050 nge, Vrolijk et al., 2008). In 2006 is die bovengrens voor glasgroentenbedrijven verhoogd naar 2.000 ege. In 2007 is dat gaan gelden voor alle bedrijfstypen.

In het rapport zijn gegevens gebruikt uit de CBS-Landbouw telling. In die telling is een ondergrens van 3 nge gehanteerd en er is geen bovengrens. De CBS-Landbouw telling omvat dan ook meer bedrijven dan er worden gerepresenteerd door het Informatienet. Vooral in de akkerbouw komen relatief veel bedrijven voor tussen de genoemde ondergrenzen van 3 en circa 14 nge.

De bedrijven zijn ingedeeld in groepen naar bedrijfstype op basis van de NEG-typering en daarvan afgeleide subgroepen. De NEG-typering is afgeleid van de typering die in de EU in gebruik is en is gebaseerd op het aandeel van de Nederlandse grootte-eenheden (nge) per sector. In de meeste gevallen is een grens van 2/3 in gebruik: komt bijvoorbeeld meer dan 2/3 van de nge uit de sector akkerbouw, dan is sprake van een akkerbouwbedrijf.

De nge per hectare gewas en per dier, die voor de bedrijfstypering en voor de bepaling van de bedrijfsomvang worden gehanteerd, worden door het LEI vastgesteld en zijn terug te vinden op www.lei.wur.nl.

De samenstelling van het Informatienet wordt behalve door het streven naar representativiteit van de Nederlandse land- en tuinbouw, ook bepaald door de doelstelling zo betrouwbaar mogelijke gemiddelde uitkomsten te verkrijgen van groepen bedrijven, die zijn gevormd op basis van bedrijfsomvang en -type. Daarom wordt gewerkt met een gestratificeerde steekproef.

Bedrijfsomvang (nge)

De Nederlandse grootte-eenheid (nge) is een maatstaf voor de economische omvang van agrarische bedrijven. De nge is gebaseerd op de bruto-standaardsaldi (bss) per diersoort en per hectare gewas. Het bss wordt berekend door de opbrengsten te verminderen met bepaalde kosten. De bss en nge worden regelmatig herzien. In de jaren 2007 en 2008 gelden de normen van prijsniveau 2004. Een nge komt daarin overeen met 1.420 euro aan bss. Meer informatie over de nge is opgenomen op de LEI-internetsite.

Onbetaalde arbeidsjaareenheden (aje)

Een belangrijk deel van de arbeid op agrarische bedrijven wordt geleverd door de ondernemers en gezinsleden. Veelal ontvangen zijn geen salaris. De hoeveelheid arbeid van de onbetaalde krachten wordt uitgedrukt in arbeidsjaareenheden. Een arbeidskracht die 2.000 uur of meer werkt, wordt gezien als 1 aje. De arbeidskrachten die minder dan 2.000 uur werken, krijgen naar rato minder aje. De onbetaalde aje wordt gebruikt als deelfactor voor het inkomen uit bedrijf.

Bijlage 3 Toelichting op de kaarten

Aantal agrarische bedrijven per vierkante kilometer

In de kaarten voor de Nationale Landschappen wordt het aantal bedrijven in de regio per vierkante kilometer grondoppervlakte uitgedrukt. Dit betreft de totale grondoppervlakte (landbouwgrond, bebouwde kom, wegen, recreatie, bos, natuurlijke terreinen en binnenwater). De kaarten worden gemaakt met Geografische Informatiesystemen (GIS).

Nge per hectare grondoppervlakte exclusief binnenwater en bebouwde kom

De kaarten van de regionale verdeling van de verschillende sectoren worden weergegeven in nge/ha grondoppervlakte exclusief binnenwater en bebouwde kom. Doordat het binnenwater en de bebouwde kom buiten beschouwing worden gelaten, hebben ze geen effect op de concentratie rond bijvoorbeeld grote binnenwateren en grote steden.

De concentratie wordt berekend door per grid (100x100 meter) de nge van de betreffende sector te berekenen die binnen een straal van 5 km van die grid valt. Deze nge wordt uitgedrukt in de grondoppervlakte (ha) van die cirkel.

Colofon

Uitgave

De publicatie 'Regionale landbouwcijfers in beeld' is tot stand gekomen in samenwerking met LEI Wageningen UR. Vanuit het LEI hebben de volgende personen bijgedragen: P.W. Blokland (projectleider), C.J.A.M. de Bont, J.J. van Dijk, Y. Dijkhoorn, W.H. van Everdingen, R.W. van der Meer, A.E. Roest en G.S. Venema.

Opdrachtgever vanuit LNV was J.A.W.A. Reus (DRZ Vestiging Zuid). Overige betrokkenen vanuit LNV/DRZ waren: I.J. Basting, G. Kolkman, P.N.J. de Moel, S.J. Sikkes en R. Tienkamp.

Fotografie

Beeldbank ministerie van LNV

Projectbegeleiding

Dienst Bedrijfsvoering i.o.
Bedrijfsuitgeverij, ministerie van LNV

Opmaak en drukwerk

Den Haag Media Groep

Oplage

250 exemplaren