

ARBEIDSORGANISATIE-ONDERZOEK OP EEN AANTAL
LANDBOUWBEDRIJVEN VAN 10—25 HA IN ZEELAND

DOOR

T. TANIS

*Labour management research on arable farms with an acreage from
10 to 25 hectares in the province of Zeeland*

With a summary in English

PUBLIKATIE No. 86 — JUNI 1965

UITGAVE VAN HET INSTITUUT VOOR LANDBOUWTECHNIEK
EN RATIONALISATIE - WAGENINGEN

INHOUD

VOORWOORD

1. DOEL EN OPZET VAN HET ONDERZOEK	9
2. ALGEMENE BEDRIJFSGEGEVENS	11
2.1 Inleiding	11
2.2 Oppervlakte en indeling van de cultuurgrond	11
2.3 Verkaveling	12
2.4 Erf en gebouwen	12
2.5 Trekkraft	13
2.6 Werktuigeninventaris	13
2.7 Neerslaghoeveelheid	14
3. PRODUKTIE	15
3.1 Inleiding	15
3.2 Gebruik van bouw- en grasland	15
3.3 Veebezetting	18
3.4 Omvang van de produktie	18
4. ARBEIDSBEZETTING EN BEWERKINGSKOSTEN	20
4.1 Inleiding	20
4.2 Arbeidsbezetting	20
4.3 Bewerkingskosten	21
4.4 Gewerkte uren en arbeidskosten	23
4.5 Werktuig- en trekkraftkosten	24
4.6 Loonwerkkosten	25
4.7 Investering in werktuigen	26
5. ARBEIDSORGANISATIE	30
5.1 Inleiding	30
5.2 Arbeidsverbruik	31
5.3 Vergelijking arbeidsbehoefte—arbeidsverbruik	32
5.4 Arbeidsverdeling	33
6. ARBEIDSVERDELING OVER HET JAAR EN VERGELIJKING VAN ARBEIDSBEHOEFTE EN -VERBRUIK PER BEDRIJF	37
6.1 Inleiding	37
6.2 Behandeling per bedrijf	37

7. ARBEIDSVERBRUIK PER PROCES	62
7.1 Inleiding	62
7.2 Arbeidsverbruik per proces	62
7.3 Aardappelen	62
7.4 Suikerbieten	63
7.5 Granen	63
7.6 Erwtten	64
7.7 Uien	64
7.8 Rundveehouderij	65
7.9 Algemene werkzaamheden	65
8. ARBEIDSVERBRUIK PER BEWERKING	66
8.1 Inleiding	66
8.2 Grondbewerking	66
8.2.1 Zaaiklaar maken	66
8.2.2 Stoppelbewerking	67
8.2.3 Wintervoor ploegen	67
8.3 Zaaïen en poten	67
8.3.1 Stikstof strooïen	67
8.3.2 Zaaïen	68
8.3.3 Poten	69
8.4 Verzorging	69
8.4.1 Onkruidleggen	69
8.4.2 Rollen	70
8.4.3 Machinaal schoffelen	71
8.4.4 Aanaarden	71
8.4.5 Chemische onkruidbestrijding	72
8.4.6 Wieden (handwerk)	72
8.4.7 Bieten opeenzetten en wieden	74
8.4.8 Bloemen verwijderen (gladiolen)	77
8.4.9 Ziektebestrijding	77
8.5 Oogst	78
8.5.1 Aardappelen	78
8.5.2 Suikerbieten	79
8.5.3 Granen	80
8.5.4 Erwtten	80
8.5.5 Uien	82
8.5.6 Stambonen	83
8.5.7 Vlas	84
8.5.8 Graszaad	85
8.5.9 Gladiolen	85
8.6 Veehouderij	86
8.6.1 Verzorging	86
8.6.2 Melken	86

8.7 Voederwinning	88
8.7.1 Hooi	88
8.7.2 Kuilgras	90
8.7.3 Suikerbietenkoppen en -blad	91
8.7.4 Voederbieten	91
9. HET ARBEIDSINKOMEN	93
9.1 Inleiding	93
9.2 Gewogen gemiddeld saldo	94
9.3 Intensiteit van het grondgebruik	95
9.4 Arbeidsproductiviteit	96
9.5 Relatie tussen intensiteit van het grondgebruik en gemiddeld saldo	97
9.6 Relatie tussen intensiteit van het grondgebruik, arbeidsproductiviteit en kosten voor mechanisatie	98
9.7 Te behalen arbeidsinkomen	98
9.8 Beloning voor extra bestede tijd	99
10. VERWACHTINGEN TEN AANZIEN VAN DE TOEKOMST	101
10.1 Inleiding	101
10.2 Tweemansbedrijf	101
10.3 Eenmansbedrijf	110
11. SAMENVATTING	114
SUMMARY	117
BIJLAGEN	121

VOORWOORD

De taak van een ondernemer is de produktiefactoren grond, kapitaal en arbeid op een dusdanige wijze te combineren en aan te wenden, dat ze een zo groot mogelijk resultaat tot gevolg hebben. De betekenis van een goede arbeidsorganisatie voor het uiteindelijke bedrijfsresultaat is hierbij zonder meer duidelijk en wordt nog vergroot door de steeds stijgende lonen enerzijds en de zich regelmatig aandienende technische mogelijkheden anderzijds. Naast het streven naar een grotere arbeidsproduktiviteit speelt de behoefte aan verkorting van de arbeidstijd en verlichting van het werk hierbij een rol.

Voor het kleinere bedrijf kunnen in dit verband worden genoemd de moeilijkheden met betrekking tot de rentabiliteit van investeringen en de benutting van de capaciteit van verschillende werktuigen. De uiteindelijk alles beheersende vraag is tenslotte in hoeverre een voldoende hoog inkomen is te behalen. Dit geldt zeker ook op de wat kleinere intensieve bedrijven op zeelei in het Zuidwesten van ons land, hetgeen aanleiding is geweest tot het instellen van een onderzoek op een aantal van deze bedrijven. De omstandigheid dat in Zeeland ten gevolge van enkele herverkavelingen beschikt kon worden over een groep betrekkelijk uniforme bedrijven heeft er mede toe bijgedragen het onderzoek hier te doen plaatsvinden.

De deelnemers aan dit onderzoek komt dank toe voor de wijze waarop zij steeds hun medewerking hebben verleend en voor het beschikbaar stellen van de benodigde gegevens. Het onderzoek vond plaats in prettige samenwerking met het Consultantschap Goes. Naast diverse medewerkers van het consultantschap mag met name de heer R. Krijger worden genoemd voor het aandeel dat hij heeft gehad bij de verwerking van de bedrijfseconomische gegevens.

De leiding van het onderzoek berustte eerst bij ir. E. van Elderen, later overgenomen door ir. P. B. A. van der Heijde, die ook bij de samenstelling van de publikatie zijn medewerking heeft verleend. Bij het opstellen van de begrotingen is gebruik gemaakt van de adviezen van de heer R. K. Oving. Mogen zij met de heer Tanis de vreugde smaken, dat deze publikatie, waaraan laatstgenoemde ruim 5 jaren intensief arbeidsonderzoek besteedde, aan de praktijk waardevolle informatie zal blijken te verschaffen in de vorm van een beter inzicht in de interne mogelijkheden van de bedrijfsopbouw.

*Instituut voor Landbouwtechniek
en Rationalisatie,
De Directeur
IR. F. COOLMAN*

Wageningen, juni 1965

1. DOEL EN OPZET VAN HET ONDERZOEK

De laatste jaren worden gekenmerkt door het feit, dat zich zowel binnen als buiten de landbouw zeer grote veranderingen in een snel tempo voltrekken. Wie slechts enigermate op de hoogte is van de problematiek van de landbouw in deze tijd, weet dat door deze veranderingen hoge eisen worden gesteld aan het ondernemerschap van de boer. Dat de problemen zich vooral ook voordoen op het kleinere bedrijf, blijkt wel uit de teruggang van het aantal kleine bedrijven.

Zowel in als buiten de landbouw stijgen de lonen. Wil de boer dus bij de beloning voor zijn arbeid en ondernemerschap niet achterop raken, dan dient het arbeidsinkomen te stijgen in overeenkomende mate.

Teneinde het inkomen te doen stijgen kunnen twee wegen worden bewandeld. In de eerste plaats kan worden getracht de totale geldopbrengst te verhogen en ten tweede de kosten te verlagen. Ook een combinatie van beide is mogelijk. Met betrekking tot verlaging van de kosten zijn de bewerkingskosten interessant. Deze maken op de bij dit onderzoek betrokken bedrijven n.l. ongeveer de helft uit van de totale kosten. De overige kosten zijn of niet te beïnvloeden, bijv. de pacht en andere vaste kosten, of ze hangen samen met het produktieplan, zoals kosten voor bemesting, zaaizaad, pootgoed en veevoer. Bij een verhoging van de geldopbrengst of een verlaging van de bewerkingskosten, stelt het kleine bedrijf ons voor enkele extra problemen. Een opvoering van de produktie, door intensivering van het grondgebruik, is slechts binnen beperkte grenzen mogelijk. Produktietakken die niet aan de bedrijfsoppervlakte zijn gebonden, zoals varkens- en pluimveehouderij, hebben op de bedrijven waarop dit onderzoek betrekking heeft nog geen ingang gevonden.

Bij de verlaging van de bewerkingskosten vragen in de eerste plaats de kosten voor arbeid de aandacht. De bewerkingskosten van deze bedrijven bestaan n.l. voor tweederde deel uit arbeidskosten. De arbeidskosten kunnen worden verlaagd door arbeidsbesparende methoden in te voeren, eventueel door mechanisatie of loonwerk.

Op gezinsbedrijven bestaan deze arbeidskosten voornamelijk uit berekend loon. Substitutie van arbeid door kapitaal heeft het gevaar dat hierdoor het arbeidsinkomen lager wordt. Op bedrijven waar het aantal vaste arbeidskrachten kan worden teruggebracht ligt dit anders. Als op een vader-zoon-bedrijf niet wordt overgegaan tot vermindering van het aantal vaste arbeidskrachten, moet bij mechanisatie het produktieplan direct worden aangepast. De kosten van de mechanisatie moeten worden gecompenseerd door een hogere produktie.

Ook de behoefte aan verkorting van de arbeidstijd is op deze bedrijven aanwezig.

Een uitbreiding van de produktie enerzijds en verkorting van de arbeidstijd anderzijds maken het nodig dat de produktie per uur wordt opgevoerd. Dit kan worden bereikt door de arbeid beter te gebruiken (andere methoden en betere organisatie) en door mechanisatie.

Door de betrekkelijk kleine oppervlakte zijn veel werktuigen op één bedrijf niet rendabel te maken. Inschakeling van de loonwerker of mechanisatie met andere bedrijven gezamenlijk bieden hier mogelijkheden.

Bij het opvoeren van de arbeidsproduktiviteit is het belangrijk dit in de juiste

richting te doen. De verschillende produkten dragen immers niet in gelijke mate bij aan het arbeidsinkomen.

De boer heeft bij zijn bedrijfsvoering steeds weer de keuze uit een aantal alternatieven. Voor het maken van een juiste keus is een goed inzicht nodig betreffende de invloed die bepaalde factoren uitoefenen. Dit onderzoek heeft ten doel hieraan een bijdrage te leveren.

Deze publikatie begint met een beschouwing over de bedrijven die aan het onderzoek hebben meegewerkt. De algemene gegevens dienen ter karakterisering van deze bedrijven. Daarna wordt het materiaal dat bij het onderzoek is verzameld geanalyseerd. Een beschouwing over de hoogte en de opbouw van de bewerkingskosten geeft een inzicht hoe deze zich hebben ontwikkeld onder invloed van loonstijgingen, mechanisatie en verkorting van de arbeidstijd.

In het hoofdstuk over de arbeidsorganisatie wordt ingegaan op het verloop van het arbeidsverbruik en op de arbeidsverdeling over het jaar. De efficiëntie van de aangewende arbeid is beoordeeld door het arbeidsverbruik te vergelijken met de arbeidsbehoefte. Deze arbeidsbehoefte is vastgesteld door middel van begrotingen.

Per proces zijn de voornaamste oorzaken aangegeven die hebben geleid tot de daling van het arbeidsverbruik. Ook is per werkmethode het gemiddelde arbeidsverbruik behandeld.

Bij de beschouwing over het arbeidsinkomen is speciale aandacht besteed aan de invloed van de intensiteit van het grondgebruik en van de arbeidsproductiviteit op het arbeidsinkomen.

Tenslotte is door middel van een aantal begrotingen nagegaan welke mogelijkheden dit bedrijfstype biedt voor het behalen van een voldoende hoog arbeidsinkomen.

De gegevens zijn verzameld tijdens een onderzoek van 1 maart 1959 tot 1 maart 1962. Dit onderzoek vond plaats op een twaalfstal bedrijven in Zeeland. De arbeidsnotities zijn door de boer genoteerd op dagstaten en aangevuld met waarnemingen van de onderzoeker. Tevens zijn de bedrijfseconomische gegevens verzameld door middel van een bedrijfseconomische boekhouding, onder leiding van de afdeling bedrijfseconomisch onderzoek van het Consulentenschap Goes. De verwerking van deze bedrijfseconomische gegevens is uitgevoerd door het boekhoudbureau van de Z.L.M.

2. ALGEMENE BEDRIJFSGEGEVENS

2.1 INLEIDING

Bij de beoordeling van de arbeidsorganisatie, de werkmethoden, het arbeidsverbruik en de bewerkingskosten is het noodzakelijk te beschikken over een aantal gegevens die de bedrijven nader karakteriseren.

In dit hoofdstuk worden van alle bedrijven de algemene bedrijfsgegevens vermeld. Hierbij wordt ingegaan op de oppervlakte, de indeling van de cultuurgrond in bouw- en grasland en de verkaveling. Verder wordt de outillage van de bedrijven behandeld, zoals het erf en de gebouwen, de werktuigeninventaris en de trekkracht. Aan het slot zijn de neerslaghoeveelheden weergegeven om een indruk te geven van de omstandigheden waaronder het werk heeft plaatsgevonden.

De bedrijven zijn aangegeven met de letters A t/m L.

Afb. 1
Het bedrijf van één der
deelnemers.

2.2 OPPERVLAKTE EN INDELING VAN DE CULTURGROND (bijlage 1)

De bedrijfsoppervlakte varieert van 10,77 ha tot 23,60 ha. Alle bedrijven liggen in een gebied waar een herverkaveling heeft plaatsgevonden. Bij de herverkaveling is gestreefd naar een minimum bedrijfsgrootte van 12 ha. Een paar bedrijven zijn later nog verder vergroot, hetzij door een later plaatsgevonden toedeling van grond via de herverkaveling, of door huur van los land. Zoals uit bijlage 1 blijkt is bedrijf K in 1960 vrij sterk verkleind. De gemiddelde oppervlakte is in de drie jaren van het onderzoek resp. 14,95 ha, 15,01 ha en 14,90 ha.

Tien bedrijven liggen op Schouwen-Duiveland en twee op Walcheren.

Hoewel zuivere akkerbouwbedrijven in deze groep niet voorkomen, valt op de meeste bedrijven de nadruk op de akkerbouw. Wel zien we een verschuiving in de richting van een grotere oppervlakte grasland. De verdeling bouwland—grasland is als volgt:

Tabel 1 Indeling cultuurgrond in bouw- en grasland.

	1959		1960		1961	
	ha	%	ha	%	ha	%
bouwland	10,56	71	10,37	69	10,19	68
grasland	4,39	29	4,64	31	4,71	32

Het aandeel van het grasland in de totale oppervlakte cultuurgrond is met 3% gestegen. Tussen de verschillende bedrijven komen echter grote verschillen voor. Op bedrijf D en F bijv. is het percentage grasland gestegen van 23% tot 39%, resp. van 14% tot 27%. Op andere bedrijven daarentegen is de oppervlakte grasland niet uitgebreid.

2.3 VERKAVELING (bijlage 1, 2 en 3)

De verkaveling is op alle bedrijven goed. Het aantal kavels is beperkt terwijl de vorm in de meeste gevallen gunstig is. Op verschillende bedrijven is er naar gestreefd de perceelsbreedte een veelvoud te doen zijn van de breedte van de zaaimachine. Dit vergemakkelijkt ook volgende bewerkingen, zoals machinaal schoffelen. Op gemengde bedrijven verdient het aanbeveling om gerende percelen in grasland te leggen.

De gunstige ligging van de percelen blijkt uit de afstand van de percelen tot de bedrijfsgebouwen. Hierbij is gemeten vanaf het midden van het perceel. De meeste percelen zijn vanaf het erf of via de verharde weg te bereiken.

Als bijlage is een situatieschets gegeven van een tweetal bedrijven, waarbij bedrijf I representatief geacht kan worden voor de bedrijven I en K, terwijl de schets van bedrijf A de situatie op de overige bedrijven weergeeft.

2.4 ERF EN GEBOUWEN (bijlage 4)

Op de meeste bedrijven is een goed verhard erf aanwezig. De bedrijfsgebouwen zijn op één uitzondering na nieuw. Op bedrijf K zijn ze van oudere datum, hoewel de stal ook hier na de oorlog geheel is vernieuwd en gemoderniseerd. Op 10 bedrijven zijn na de ramp van 1953 geheel nieuwe gebouwen geplaatst.

In veel van deze nieuwe gebouwen was slechts stalruimte voor vier of vijf koeien. Voor het bereiken van een goede arbeidsproductiviteit is deze eenheid te klein. Op verschillende bedrijven is deze stalruimte dan ook vergroot. In één geval gebeurde dit door de bouw van een nieuwe stal buiten de bestaande schuur, voor het overige binnen de bestaande ruimte. Door de grotere veestapel is bovendien meer ruimte nodig voor hooi, stro en voederbieten. Dit heeft ertoe geleid dat veel bedrijven een tekort aan ruimte hebben. Een nadeel is ook dat de schuren in verhouding tot de ruimte een geringe vloeroppervlakte hebben. Veel produkten moeten dus omhoog worden gebracht. Om de ruimte te vergroten, is in veel gevallen een loods voor berging van de werktuigen bijgebouwd. De veranderingen die tijdens het onderzoek aan de gebouwen zijn uitgevoerd, blijken uit onderstaand overzicht.

Tabel 2 Overzicht wijzigingen aan gebouwen.

Bedrijf	Uitbreiding stalruimte	Bouw werktuigenloods	Bouw tweede schuur	Ruimte voor aard.bewaring	Doorloopmelkstal
A					
B	×	×			
C	×	×			
D	×				
E					
F	×	×			
G	×	×			
H			×		
I	×	×			×
J			×	×	
K					×
L	×				

2.5 TREKKRACHT (bijlage 5)

Het aantal trekkerbedrijven is in 1960 van zes tot acht gestegen. Ook in 1961 zijn er acht trekker- en vier paardebedrijven. Het gezamenlijk gebruik van een trekker komt niet veelvuldig voor. In 1959 is dit op drie bedrijven het geval, in de daarop volgende jaren slechts op één. De in het eerste jaar nog aanwezige petroleumtrekkers zijn allen vervangen door dieseltrekkers. Het aantal werkpaarden op de paardebedrijven varieert van één op de bedrijven van 12 ha tot drie op de bedrijven van ongeveer 23 ha.

2.6 WERKTUIGENINVENTARIS (bijlage 6)

Alle bedrijven beschikken over voldoende grondbewerkingswerktuigen. Ook een zaaimachine en een kunstmeststrooier zijn meestal aanwezig. Slechts twee bedrijven zijn in het bezit van een aardappelpootmachine. Een schoffelmachine is meestal wel aanwezig, maar in slechts drie gevallen beschikt men over een werktuigbalk aan de trekker. Op de overige trekkerbedrijven wordt met een paardeschoffelmachine achter de trekker gewerkt. Het aantal aardappelverzamelrooiers is toegenomen van twee in 1959 tot vijf in 1961. Een bietenlichter is op vijf bedrijven aanwezig. Slechts in één geval is een kleine getrokken maaidorser in bedrijf geweest, die echter ook weer is verkocht. Het maaien van gras gebeurt meestal met een maaimachine voor paardetractie. Van de zes in 1959 aanwezige machines zijn er in 1960 en 1961 twee verwisseld voor een maai balk aan de trekker. Van deze trekkermaai balken zijn er in 1961 vijf in gebruik. Een harkkeerder is op zeven bedrijven aanwezig, terwijl tijdens het onderzoek ook in drie gevallen een hooischudder in gebruik is genomen. Voor het inkuilen heeft één bedrijf de beschikking over een Vicon kneusmachine. Een sterke toename zien we bij het aantal melkmachines. Dit aantal is in deze drie jaren resp. 3, 5 en 8.

Alle bedrijven beschikken over één of twee wagens, veelal met een laadvermogen van 3 of 4 ton; loswagens zijn niet aanwezig. Slechts één bedrijf heeft de beschik-

king over een trekkervoerlader. Wel is in vier gevallen een eenvoudige ruitdrager beschikbaar. Een transporteur wordt ook slechts op één bedrijf gebruikt.

Uit bijlage 6 blijkt ook dat sommige bedrijven de meeste werktuigen met een ander bedrijf gezamenlijk gebruiken. Uit de noemer van de breuk blijkt uit hoeveel bedrijven de combinatie bestaat.

2.7 NEERSLAGHOEEVEELHEID (bijlage 7)

Om een indruk te geven van de hoeveelheden neerslag tijdens het onderzoek is gebruik gemaakt van de gegevens, die zijn verzameld in de periode maart 1959 t/m februari 1962 op het proefbedrijf „De Scheldemonden” te Bruinisse. Bijlage 7 geeft een overzicht van de hoeveelheid neerslag in deze periode. Tevens is de gemiddelde hoeveelheid neerslag op dit bedrijf over de periode 1951 t/m 1959 weergegeven.

Het blijkt duidelijk, dat de jaren 1959 en 1960 nogal afwijken van het gemiddelde beeld. In 1959 is de regenval in het voorjaar groter dan normaal, maar verder blijft deze de gehele zomer ver beneden het gemiddelde. Vooral september is zeer droog met slechts één regendag. 1960 geeft een omgekeerd beeld te zien. Het voorjaar is droog, de zomer is iets natter dan normaal, maar vooral in de herfst is de hoeveelheid neerslag zeer groot. Ook in de winter is deze groter dan normaal. Het jaar 1961 wijkt minder sterk van het gemiddelde beeld af. In augustus en september blijft de hoeveelheid neerslag beneden het gemiddelde peil; in oktober bedraagt deze echter het dubbele, terwijl ook in december de hoeveelheid hoog is.

De totale hoeveelheid neerslag is deze drie jaren als volgt geweest:

1959	541 mm
1960	969 mm
1961	801 mm

Het gemiddelde over de periode 1951 t/m 1959 bedraagt 700 mm.

3. PRODUKTIE

3.1 INLEIDING

In dit hoofdstuk wordt nader ingegaan op de richting en de omvang van de produktie. Hierbij worden achtereenvolgens behandeld het gebruik van bouw- en grasland, de veebezetting en de omvang van de produktie, uitgedrukt in bewerkingseenheden.

3.2 GEBRUIK VAN BOUW- EN GRASLAND (bijlage 8 en 9)

In tabel 3 is weergegeven welk percentage van de gezamenlijke oppervlakte aan bouwland door de verschillende gewassen is ingenomen.

Tabel 3 Procentuele verdeling van de akkerbouwgewassen.

Gewas	1959 %	1960 %	1961 %
aardappelen	13	15	14
bieten	21	23	22
granen	34	28	35
erwten	21	19	19
bonen	4	4	4
uien	2	3	3
vlas	0	2	1
graszaad	1	3	1
gladiolen	1	1	0
overige	3	2	1
Totaal	100	100	100

Een belangrijk deel van het bouwland wordt beteeld met aardappelen en bieten. Daarnaast is ook de oppervlakte granen vrij groot. Ongeveer eenderde deel van het bouwland wordt hierdoor in beslag genomen. De erwten nemen ongeveer 20% van de oppervlakte in beslag. Dit zijn hoofdzakelijk schokkers en in enkele gevallen kleine groene. Ook komt contractteelt van doperwten voor zaaizaad op bescheiden schaal voor. Op één bedrijf worden rozijnerwten verbouwd. De teelt van stambonen, zowel bruine als witte, is slechts van geringe omvang. Op zeven bedrijven worden regelmatig uien verbouwd. De oppervlakte per bedrijf is niet groot. Vlas is in 1960 op vier en in 1961 op twee bedrijven verbouwd. Ook de graszaadteelt is van weinig betekenis. Op geen enkel bedrijf heeft dit gewas een vaste plaats in het bouwplan. In 1959 is de teelt van gladiolen op vijf bedrijven uitgeoefend, in 1960 is dit verminderd tot drie, terwijl in 1961 nog slechts op één bedrijf gladiolen zijn verbouwd.

Uit bijlage 8 blijkt wel dat op sommige bedrijven het aantal gewassen erg groot is. Dit heeft een geringe oppervlakte per gewas tot gevolg, hetgeen leidt tot verspilling van arbeid, omdat bij de verschillende bewerkingen de af- en aanloop-

tijden hierdoor hoog worden. Tevens is veel arbeid nodig voor het oogsten van hoeken en kanten. Ook voor de loonwerker, die op deze bedrijven een belangrijke functie vervult, is een kleine oppervlakte per gewas zeer nadelig. Een hoger tarief voor kleine oppervlakten is dan ook zeker op zijn plaats. Voor deze versnippering wordt soms als motief aangevoerd, dat hierdoor het risico wordt gespreid. Zonder dat echter hieraan tekort wordt gedaan, is op een aantal bedrijven een drastische beperking mogelijk en gewenst.

Het grasland wordt gebruikt voor beweiding en voor de winning van hooi en kuilgras. Het gemiddelde aantal stuks grootvee per ha grasland en voedergewassen is in deze drie jaren resp. 2,8, 2,8 en 3,0. Het grasland wordt vrij intensief benut. Het aantal stuks grootvee per ha grasland is gemiddeld resp. 3,0, 3,0 en 3,3; het varieert van 2,2 tot 4,9 gve per ha. Hierbij dient in aanmerking te worden genomen dat voor de voederwinning ook voederbieten worden geteeld en dat daarnaast ook bijprodukten van de akkerbouw naar het vee gaan. Hierdoor kan het grasland voor een groot deel voor beweiding worden benut.

Uit bijlage 9 blijkt dat het percentage van het grasland dat voor hooi of kuilvoer wordt gemaaid, niet hoog is. De oppervlakte, die in 1959 is gehooid, is beperkt door de geringe grasgroei in de droge zomer. De gemaaide oppervlakte voor hooi is de laatste twee jaren dan ook hoger. Het maaipercentage is ook gestegen doordat het inkuilen van gras is toegenomen. Het aantal bedrijven, dat kuilgras wint, is in deze drie jaren achtereenvolgens 3, 4 en 8 geweest. Deze toename is vooral het gevolg van de mogelijkheid om dit werk door de loonwerker met de maaikneuzer te laten verrichten. Het percentage van de oppervlakte grasland, dat voor hooi en kuilgras is gemaaid, is weergegeven in figuur 1.

Fig. 1 Maaipercentage

De benutting van het grasland is intensiever geworden door een hogere veebezetting per ha, hetgeen ook noodzaakte tot meer ruwvoederwinning per ha. Dit is bereikt door middel van maaikneuzen en een hogere stikstofgift. Op het grasland zijn de volgende hoeveelheden zuivere stikstof gestrooid:

Tabel 4 Hoeveelheden stikstof in kg per ha grasland.

Bedrijf	1959	1960	1961	Bedrijf	1959	1960	1961
A	240	210	205	G	165	170	115
B	185	140	125	H	130	165	185
C	170	210	195	I	190	200	190
D	100	165	185	J	150	145	220
E	100	120	140	K	180	225	285
F	155	200	210	L	155	190	195

De gestrooide hoeveelheid stikstof is op de meeste bedrijven gestegen; de gemiddelde hoeveelheid bedraagt 163, 182 en 194 kg per ha.

Een verhoging van de produktie per man kan zowel worden bereikt door verhoging van de produktie als door vermindering van de arbeidsbezetting. Omdat het laatste leidt tot overschakeling op een eenmansbedrijf, zal men eerst de andere mogelijkheden overwegen. Verhoging van de produktie kan worden bereikt door middel van bedrijfsvergroting. Deze kan plaatsvinden door uitbreiding van het aantal ha, of door een intensiever gebruik van de grond. Slechts in incidentele gevallen is het eerste mogelijk. Bij de veehouderij leidt het houden van meer vee per ha in wezen ook tot een bedrijfsvergroting. De grotere hoeveelheid voer die hiervoor benodigd is, kan worden verkregen door middel van meer stikstof en/of door aankoop van krachtvoer. De keuze tussen beide wordt bepaald door de omstandigheden per bedrijf. Deze hangt nl. af van de hoeveelheid stikstof die reeds wordt gestrooid, van de meeropbrengsten en van de beschikbare arbeid. Ook het

Afb. 2
Op veel bedrijven is de veestapel vergroot.

loonniveau heeft hierop invloed. De prijs voor eigen gewonnen voer wordt bepaald door de kosten voor stikstof en voor arbeid. Naarmate het prijsverschil tussen aangekocht en eigen gewonnen voer kleiner wordt, kan het voordeliger worden meer vee aan te houden en de hiervoor benodigde arbeid vrij te maken door de aankoop van voer.

3.3 VEEBEZETTING (bijlage 10)

De veestapel bestaat voornamelijk uit melkkoeien. Het houden van mestvee is van weinig betekenis. Op veel bedrijven zien we een uitbreiding van de rundveehouderij. Deze is meestal bereikt door verhoging van het aantal melkkoeien. De gemiddelde veebezetting is als volgt:

Tabel 5 Gemiddelde veebezetting per bedrijf.

	Aantal melkkoeien	Totaal gve
1959	8,2	12,3
1960	9,4	13,3
1961	10,3	14,6

Op sommige bedrijven is de stijging veel sterker geweest dan uit deze cijfers blijkt. Op een tweetal bedrijven is het aantal melkkoeien zelfs verdubbeld.

Het houden van mestvarkens is van zeer geringe omvang. In 1959 komen op vier en de beide volgende jaren op drie bedrijven mestvarkens voor. Het aantal per bedrijf is echter zeer gering. Pluimveehouderij komt niet voor.

3.4 OMVANG VAN DE PRODUKTIE (bijlage 12 en 13)

Om verschillende redenen is het gewenst de omvang van de produktie op de verschillende bedrijven in één getal aan te kunnen geven. Voor een beschouwing over de hoogte van de bewerkingskosten is het nl. nodig deze te beoordelen in relatie met de bedrijfsomvang. Het nemen van het aantal ha als maatstaf voldoet minder goed, omdat de bouwplannen soms sterk verschillen, terwijl daarnaast ook niet aan de grond gebonden produktietakken kunnen voorkomen. Ook bij de analyse van het inkomen kan het nodig zijn de omvang van de verschillende bedrijfsonderdelen aan te geven.

Een mogelijkheid om de produktie-omvang in één getal weer te geven hebben we door gebruik te maken van de zgn. bewerkingseenheden¹⁾. De lijst van bewerkingseenheden is weergegeven in bijlage 11. Het aantal bewerkingseenheden per bedrijf blijkt uit bijlage 12 en het aantal bewerkingseenheden per ha cultuurgrond uit bijlage 13.

Op de meeste bedrijven zien we een toename van de produktie-omvang. Soms is dit bereikt door middel van een intensieër bouwplan, in andere gevallen door

¹⁾ De bewerkingseenheden zijn ontwikkeld door het L.E.I.

Fig. 2
 Produktie-omvang
 en intensiteit van het
 grondgebruik.

intensiever gebruik van het grasland, gepaard gaande met uitbreiding van de rundveestapel. Vooral het laatste heeft een rol gespeeld bij de toename van het aantal bewerkingseenheden.

Als we het gemiddeld totaal aantal bewerkingseenheden per bedrijf bezien (figuur 2), dan blijkt dat dit op bedrijven die met een trekker werken iets hoger ligt dan op bedrijven met paarden. Het aantal bewerkingseenheden voor de veehouderij is op beide groepen bedrijven ongeveer even hoog. In deze vergelijking van trekker- en paardebedrijven zijn twee afwijkende bedrijven niet opgenomen, omdat deze tijdens het onderzoek overgingen van paarden op een trekker. Bij de nog volgende vergelijkingen van paarde- en trekkerbedrijven is dit eveneens het geval. Tevens laat de figuur zien dat het gemiddeld aantal bewerkingseenheden is gestegen van 139 tot 150 per ha. Ook blijkt hieruit dat deze stijging zich in hoofdzaak bij de veehouderij heeft voltrokken.

4. ARBEIDSBEZETTING EN BEWERKINGSKOSTEN

4.1 INLEIDING

De bewerkingskosten zijn het totaal van de kosten van arbeid, werktuigen, trekkracht en de kosten van werk door derden (loonwerk). Doordat de arbeidsbezetting op veel bedrijven hoog is, leidt dit tot hoge bewerkingskosten per ha. Bij het streven om de bewerkingskosten te verlagen, wordt soms getracht de werktuigen- en loonwerkkosten te verlagen door het toepassen van werkmethoden die veel handwerk vragen. Deze methode wordt echter steeds minder bruikbaar, aangezien de loonkosten sneller stijgen dan de kosten van mechanisatie. Het verschil tussen de kosten van een machine-uur en een manuur wordt steeds kleiner en substitutie van arbeid door kapitaal wordt dus steeds meer aantrekkelijk. Hierdoor worden de werkmethoden, waarbij gebruik wordt gemaakt van machines, relatief gezien steeds goedkoper. Voor gezinsbedrijven heeft dit consequenties met betrekking tot het inkomen. Hierop wordt later ingegaan. In dit hoofdstuk wordt aandacht besteed aan de arbeidsbezetting, bewerkingskosten en investering in werktuigen.

4.2 ARBEIDSBEZETTING

Op de meeste bedrijven wordt de arbeid geleverd door de boer en zijn gezinsleden. Op slechts twee bedrijven is een vaste arbeidskracht aanwezig. Losse arbeid door betaalde arbeidskrachten komt ook weinig voor. Van burenhulp wordt op veel bedrijven gebruik gemaakt. Het aantal vaste arbeidskrachten is op de verschillende bedrijven als volgt:

Tabel 6 Aantal vaste arbeidskrachten per bedrijf.

Bedrijf	1959	1960	1961	Bedrijf	1959	1960	1961
A	2	2	2	G	2	2	2
B	3	3	3	H	1	2	1
C	2	2	2	I	2	2	2
D	2	2	2	J	2	2	2
E	2	2	2	K	3	2	2
F	1	1	1	L	1	1	1

In dit aantal vaste arbeidskrachten is begrepen de boer, eventueel meewerkende zoons en op twee bedrijven een vaste arbeider. Daar soms ook veel arbeid wordt geleverd door de boerin, door overige meewerkende kinderen, of los personeel, is ook het aantal volwaardige arbeidskrachten berekend. De gewerkte uren zijn hier toe omgerekend tot volwaardige uren (zie ook onder 4.4). Als we uitgaan van 2500 manuren per jaar voor een volwaardige arbeidskracht krijgen we het volgende beeld (zie tabel 7).

Tabel 7 Aantal volwaardige arbeidskrachten en aantal ha per volwaardige arbeidskracht.

Bedrijf	Aantal volw. arb.kr. per bedrijf			Aantal ha per volw. arb.kracht		
	1959	1960	1961	1959	1960	1961
A	1,9	1,8	1,5	6	6,4	7,6
B	3	2,4	2,4	4,1	5,2	5,2
C	1,8	1,6	1,5	6,6	6,7	8
D	2,1	2	1,9	5,1	5,4	5,7
E	2,2	2,2	2,1	5	5	5
F	2	2,1	1,7	6,3	6	7,4
G	2,1	1,8	1,6	7,4	10	11
H	1,5	2	1,5	8,4	8,8	11,7
I	2,6	2,4	2,3	9	9,7	10,1
J	2,6	2,6	2,3	8,7	8,1	8,8
K	2,8	2,1	2	8,4	7,5	7,9
L	1,3	1,3	1,2	9	11	12

Het gemiddelde aantal volwaardige arbeidskrachten op deze manier berekend, is resp. 2,25, 2,02 en 1,82, hetgeen een daling betekent van 15%. Het aantal ha per volwaardige arbeidskracht is gemiddeld 7,0, 7,5 en 8,4.

4.3 BEWERKINGSKOSTEN

In de periode 1959—1962 is een verlaging van het aantal gewerkte uren bereikt. Deze besparing is verkregen door een beter beheer van de factor arbeid, door verdere mechanisatie en/of door loonwerk. Slechts wanneer de bewerkingskosten per geproduceerde eenheid zijn gedaald bij constant blijven van de overige kosten, kan van rationalisatie worden gesproken.

Tabel 8 geeft een overzicht van de bewerkingskosten per ha.

Tabel 8 Bewerkingskosten per ha.

Be- drijf	Arbeid			Werkt. en trekk.			Loonwerk			Totaal		
	1959	1960	1961	1959	1960	1961	1959	1960	1961	1959	1960	1961
A	864	906	794	191	237	223	129	245	180	1184	1388	1197
B	1262	1091	1145	248	278	311	104	122	188	1614	1491	1644
C	757	779	731	218	199	224	77	147	105	1052	1125	1060
D	986	1070	1051	143	137	145	139	179	166	1268	1386	1362
E	1027	1154	1117	172	182	193	91	100	133	1290	1436	1443
F	813	933	778	309	388	381	183	126	53	1305	1447	1212
G	684	536	529	321	230	263	88	101	134	1093	867	926
H	599	654	498	97	91	112	104	153	127	800	898	737
I	573	597	575	372	318	283	139	164	156	1084	1079	1014
J	600	695	688	140	200	192	177	128	185	917	1023	1065
K	624	734	769	192	273	284	118	98	66	934	1105	1119
L	573	512	502	166	214	284	146	180	142	885	906	928

Fig. 3
Gemiddelde bewerkingskosten per ha
en per 100 bewerkingseenheden.

Uit figuur 3 blijkt dat de bewerkingskosten per ha geen stijging van enige betekenis vertonen; per 100 bewerkingseenheden zien we zelfs een daling van de bewerkingskosten. Hieruit blijkt dus dat de arbeidsbesparing op verantwoorde wijze is bereikt en dat deze geen aanleiding heeft gegeven tot stijging van de kosten. Dit spreekt temeer wanneer we bedenken dat de uurlonen in die periode met 15% zijn gestegen. Hierbij dient te worden opgemerkt dat de gewerkte uren zijn gewaardeerd tegen het C.A.O.-tarief. Wanneer we de arbeid als een constante factor beschouwen, wat op veel van deze bedrijven het geval is, heeft stijging van het uurloon in wezen een stijging van de arbeidskosten tot gevolg. In dergelijke gevallen is het noodzakelijk dat de vrijkomende arbeid wordt benut voor intensivering van het productieplan. In de figuur in bijlage 14 zijn de bewerkingskosten per 100 bewerkingseenheden per bedrijf weergegeven.

De bewerkingskosten voor trekker- en paardebedrijven, zowel per ha als per 100 bewerkingseenheden blijken uit figuur 4. In 1959 liggen deze op de trekkerbedrijven f 170,- per ha hoger dan op de paardebedrijven. In 1961 bedraagt het verschil slechts f 50,- per ha, ten gevolge van het feit dat het aantal gewerkte uren op de trekkerbedrijven sterker is gedaald. Ook zijn op de trekkerbedrijven de werktuig- en trekkrachtkosten iets gedaald, en die op de paardebedrijven iets gestegen. De werktuig- en trekkrachtkosten zijn op de trekkerbedrijven hoger, de kosten voor loonwerk iets lager dan op de paardebedrijven. De bewerkingskosten per 100 bewerkingseenheden zijn in 1959 op de trekkerbedrijven hoger. In 1961 is het omgekeerde het geval.

Op gezinsbedrijven zijn vooral de werktuig- en trekkrachtkosten en de kosten

Fig. 4
Gemiddelde bewerkingskosten voor trekker- en paardebedrijven.

voor loonwerk belangrijk. Een verlaging van het aantal door gezinsleden gewerkte uren is wel gewenst, maar het arbeidsinkomen kan erdoor in ongunstige zin worden beïnvloed. Ook zien we dat de kosten voor werktuigen en loonwerk per 100 bewerkingseenheden op de trekkerbedrijven hoger zijn dan op de paardebedrijven. Die op de trekkerbedrijven vertonen echter een enigszins dalende en die op de paardebedrijven een wat stijgende tendens. De werktuig- en trekkrachtkosten zullen op trekkerbedrijven meestal hoger zijn dan op de paardebedrijven. Het is daarom noodzakelijk dat deze hogere kosten worden goedge maakt door een intensiever productieplan. Het productieplan was op de trekkerbedrijven inderdaad wat meer intensief. Het aantal bewerkingseenheden per ha lag in 1959 12,5% en in 1961 11% hoger. Dit hogere aantal bewerkingseenheden was echter nog niet voldoende om de hogere mechanisatie- en loonwerkkosten geheel goed te maken.

4.4 GEWERKTE UREN EN ARBEIDSKOSTEN

In tabel 9 zijn de gewerkte uren weergegeven.

Tabel 9 Gewerkte uren.

Bedrijf	1959	1960	1961	Bedrijf	1959	1960	1961
A	4785	4556	3828	G	5113	4365	3891
B	7558	5932	5966	H	3639	5022	3661
C	4368	4084	3668	I	6476	6107	5638
D	5130	5052	4755	J	6559	6393	5823
E	5476	5589	5183	K	7110	5147	5102
F	4947	5152	4116	L	3209	3225	3028

De in deze tabel gegeven uren zijn volwaardige uren. Door de boer zijn alle gewerkte uren genoteerd. Waar nodig, is op deze uren een correctie aangebracht, waardoor ze zijn omgerekend op volwaardige uren. Dit is bijv. het geval bij arbeid door kinderen, of wanneer de arbeidskracht voor een bepaald werk minder bekwaam was. Deze correctie is toegepast in overleg met de boer.

Om een vergelijking tussen de verschillende bedrijven mogelijk te maken, zijn deze uren in een bepaald jaar tegen hetzelfde uurloon gewaardeerd. Hierbij is geen rekening gehouden met leeftijd of geslacht van de betreffende arbeidskracht. Daar slechts op twee bedrijven door een vaste arbeider is gewerkt, zijn ook deze uren tegen hetzelfde uurloon gewaardeerd, hetgeen de gegevens beter vergelijkbaar maakt. Dit uurloon is het C.A.O.-uurloon voor een vakarbeider A, inclusief sociale lasten. In deze drie jaren was het als volgt:

1959	f 2,07
1960	f 2,28
1961	f 2,38

Voor bedrijven als deze, waar de arbeid voor het grootste deel wordt geleverd door de gezinsleden, zou met een vergelijking van het aantal volwaardige uren kunnen worden volstaan. Om echter een indruk te krijgen omtrent de hoogte van de bewerkingskosten en tevens om deze te kunnen vergelijken met gegevens van andere bedrijven, zijn de loonkosten toch berekend. Hierbij komt dat het van belang is dat de boer zich realiseert dat zijn gewerkte uren zoveel kosten, omdat deze uren bij aanwending buiten het eigen bedrijf dit ook zouden opleveren.

In tabel 10 zijn de op deze wijze berekende arbeidskosten weergegeven.

Tabel 10 Arbeidskosten in guldens per bedrijf.

Bedrijf	1959	1960	1961	Bedrijf	1959	1960	1961
A	9905	10388	9110	G	10584	9640	9261
B	15645	13525	14199	H	7533	11450	8713
C	9042	9312	8730	I	13405	13924	13418
D	10619	11519	11317	J	13577	14576	13859
E	11335	12743	12336	K	14718	11735	12143
F	10240	11747	9796	L	6643	7353	7202

Niettegenstaande een stijging van het berekende uurloon met 15%, zijn de arbeidskosten niet gestegen. De arbeidskosten zijn in deze drie jaar resp. f 742,-, f 766,- en f 727,- per ha. De daling van het aantal gewerkte uren is zo sterk geweest dat de stijging van het uurloon erdoor kon worden opgevangen.

4.5 WERKTUIG- EN TREKKRACHTKOSTEN

Bij de berekening van de werktuig- en trekkrachtkosten is voor afschrijving en rente uitgegaan van normen. Voor onderhoud, reparatie en brandstof zijn de werkelijk gemaakte kosten genoteerd. Voor bedrijven met paarden is f 500,- per paard in rekening gebracht. Een overzicht van de werktuig- en trekkrachtkosten is in tabel 11 weergegeven.

Tabel 11 *Werktuig- en trekkrachtkosten in guldens per bedrijf.*

Bedrijf	1959	1960	1961	Bedrijf	1959	1960	1961
A	2196	2718	2558	G	4967	4138	4607
B	3075	3444	3859	H	1215	1585	1960
C	2605	2378	2677	I	8691	7409	6594
D	1535	1474	1566	J	3176	4206	3878
E	1902	2012	2134	K	4536	4313	4487
F	3885	4885	4797	L	1924	3074	4075

De gemiddelde werktuig- en trekkrachtkosten per ha zijn in deze drie jaren resp. f 221,-, f 231,- en f 241,-. De stijging bedraagt dus in deze drie jaar 9%. De jaarkosten van de werktuigen bedragen gemiddeld resp. 19%, 16% en 16% van het totale in de werktuigen geïnvesteerde bedrag.

4.6 LOONWERKKOSTEN

Op bedrijven van deze omvang zijn verschillende werktuigen niet zelfstandig rendabel te maken. Om toch de nieuwste ontwikkelingen te kunnen volgen, is het mogelijk de loonwerker in te schakelen, of de werktuigen gemeenschappelijk te gebruiken. Op deze laatste mogelijkheid wordt later nog ingegaan.

De loonwerker heeft in hoofdzaak de volgende werkzaamheden verricht: spuiten, binderen, dorsen en maaidorsen, stro persen, vlas plukken, aardappelen en bieten rooien, maaikneuzen en hooi persen. Deze kosten zijn weergegeven in tabel 12.

Tabel 12 *Kosten van werk door derden in guldens per bedrijf.*

Bedrijf	1959	1960	1961	Bedrijf	1959	1960	1961
A	1480	2810	2065	G	1357	1823	2356
B	1290	1514	2332	H	1306	2678	2223
C	924	1757	1255	I	3239	3821	3635
D	1498	1926	1788	J	4009	2685	3728
E	1005	1104	1468	K	2785	1548	1043
F	2302	1586	667	L	1691	2583	2038

Tabel 13 geeft een overzicht van de gemiddelde loonwerkkosten op trekker- en paardebedrijven. Met uitzondering van 1960 zijn deze op de paardebedrijven iets hoger. Bij beide groepen bedrijven geven ze een stijging te zien.

Tabel 13 *Gemiddelde loonwerkkosten per ha op trekker- en paardebedrijven in guldens.*

	1959	1960	1961
trekkerbedrijven	121	148	138
paardebedrijven	137	139	155

Fig. 5
Gemiddelde investering per ha in
werktuigen en trekkracht.

4.7 INVESTERING IN WERKTUIGEN

In figuur 5 is weergegeven voor welk bedrag per ha gemiddeld in werktuigen en trekkracht is geïnvesteerd. Dit bedrag vertoont een regelmatige stijging in deze drie jaren. Er bestaat een zeer groot verschil tussen de bedrijven die met paarden en die met trekkers werken. Bij de laatste groep ligt de investering ca. f 900,- per ha hoger. Ook is reeds de werktuigeninventaris zonder de trekkracht op deze bedrijven belangrijk duurder.

Een deel van de werktuigen wordt met andere bedrijven gezamenlijk gebruikt. Op de trekkerbedrijven is dit in sterkere mate het geval dan op de paardebedrijven. Er bestaat tussen de bedrijven onderling in dit opzicht een groot verschil. Het aandeel van derden in de werktuigeninventaris varieerde in 1961 van 1 tot 35%.

Figuur 6 geeft een beeld van de verdeling van het geïnvesteerde bedrag over de verschillende groepen van werktuigen.

De grondbewerkingswerktuigen en zaai- en pootmachines, de transportmiddelen en de gereedschappen, inclusief diversen, nemen elk ongeveer een vierde deel van de totale investering voor hun rekening. Het overige deel is geïnvesteerd in verzorgingswerktuigen en werktuigen voor de oogst. Voor de toekomst mag verwacht worden dat het percentage van de oogstwerktuigen en de transportmiddelen een stijging te zien zal geven; voor de oogstwerktuigen valt dit reeds waar te nemen.

Door de ontwikkeling van nieuwe werktuigen worden de bedrijven steeds weer geplaatst voor de vraag in hoeverre nieuwe investeringen moeten worden gedaan. Hierbij dient men er steeds op bedacht te zijn dat deze mechanisatiekosten niet te zwaar gaan drukken. Vooral op bedrijven met een betrekkelijk geringe oppervlakte is het gevaar voor „over-mechanisatie” erg groot.

Fig. 6
Procentuele verdeling van de investering in werktuigen.

Een mogelijkheid waarvan op veel bedrijven gebruik wordt gemaakt, is de inschakeling van de loonwerker.

De zwaar drukkende mechanisatiekosten kunnen tevens worden verminderd door de machines met andere bedrijven gezamenlijk te exploiteren. Dit biedt tevens het voordeel dat men bepaalde werkmethoden goed rond kan zetten, omdat door deze samenwerking ook meer personeel beschikbaar is.

De keuze loonwerk of eigen mechanisatie wordt door vele factoren beïnvloed, zoals bedrijfsgrootte, samenstelling van het productieplan, de mogelijkheid om geschikte partners te vinden voor gezamenlijke exploitatie enz. Ook de samenstelling van het gezin kan hier van invloed zijn. De gezinscyclus heeft tot gevolg dat dit type bedrijf een aantal jaren door de vader wordt gevoerd, terwijl later ook de zoon op het bedrijf werkzaam is. Bij deze bedrijven is geconstateerd dat het bedrijf in de periode met één man meer extensief wordt gevoerd, terwijl later door intensivering getracht wordt een inkomen voor twee man te behalen. Het inschakelen van de loonwerker kan dan in de eenmansperiode meer aantrekkelijk zijn, omdat in de eerste plaats vreemd personeel ter beschikking komt, terwijl daarnaast voor de toekomst het bedrijf niet gebonden is aan een bepaalde inventaris.

Aan de andere kant zal gezamenlijke exploitatie van werktuigen soms voordeliger kunnen zijn. Als het bedrijf over een trekker beschikt, zal men deze ook zoveel mogelijk willen benutten. De mechanisatie zal dus de rentabiliteit van de trekker verhogen. Het is echter ook goed mogelijk om deze in te schakelen wanneer men van de diensten van de loonwerker gebruik maakt, door bijv. de loonwerker het oogstwerk te laten doen en zelf het transport te verzorgen. Het is niet mogelijk om in het algemeen een advies te geven, omdat de keuze door veel factoren wordt beïnvloed. Wel kunnen er, uitgaande van bepaalde concrete situaties, enkele berekeningen worden gemaakt waarbij de invloed van een en ander wordt nagegaan, zowel op de arbeidsbehoefte als op de kosten. Hierop wordt nader ingegaan bij de begrotingen in hoofdstuk 10.

Thans zal worden aangegeven in hoeverre op deze bedrijven van gezamenlijke werktuigenexploitatie gebruik is gemaakt. De figuur in bijlage 15 geeft aan voor welk bedrag per bedrijf in eigen werktuigen is geïnvesteerd en hoe groot het aandeel in gezamenlijk gebruikte werktuigen is. Bovendien is aangegeven voor welk bedrag door derden in deze combinatie is geïnvesteerd. In bijlage 16 is dit in procenten weergegeven, waarbij de totale investering, dus inclusief het aandeel van derden, op 100% is gesteld. Het geïnvesteerde bedrag heeft alleen betrekking op de werktuigeninventaris. De trekkracht is hier buiten beschouwing gelaten. Evenals uit figuur 5 blijkt ook uit bijlage 15 dat de inventaris op de trekkerbedrijven een grotere investering vergt dan op de bedrijven met paarden. Ten aanzien van bedrijf I moet worden opgemerkt dat dit bedrijf belangrijk groter is dan de overige bedrijven in deze groep. De hoge investering op de trekkerbedrijven heeft er ook toe geleid dat op deze bedrijven meer werktuigen gezamenlijk zijn aangekocht. Mogelijk realiseert men zich hier sterker dat deze investeringen de grens van het mogelijke naderen of reeds hebben overschreden. Anderzijds zijn op trekkerbedrijven ook meer werktuigen aanwezig die zich lenen voor gezamenlijk gebruik.

De invloed die de aanschaf van een trekker heeft op dit gezamenlijk gebruik

blijkt ook duidelijk bij de bedrijven K en L. In 1959 is op beide bedrijven en in 1960 op bedrijf L een gedeelte van het jaar met paarden gewerkt. De motorisatie heeft ook hier een gezamenlijke mechanisatie tot gevolg.

Paardeb企业 kunnen ook met succes samenwerken met trekkerbedrijven. Dit is het geval bij de bedrijven H en L. We zien op bedrijf H in 1961 een toegenomen samenwerking, die mede een gevolg is van de aanschaf van de trekker op bedrijf L. De voordelen van zowel paarde- als trekkertractie kunnen bij dergelijke combinaties volledig worden benut.

Figuur 7 geeft in % aan hoe het gemeenschappelijk gebruik van werktuigen over de verschillende categorieën is verdeeld.

Fig. 7
Procentuele verdeling van de investering per groep van werktuigen.

De belangrijkste werktuigen bij deze samenwerking zijn die voor zaaien en poten, voor verzorging en voor de oogst. De laatste groep is het belangrijkste, omdat de hiervoor benodigde werktuigen grote investeringen vergen. De toenemende samenwerking die uit figuur 7 blijkt, illustreert dat de noodzaak om samen te werken ook beseft wordt. Zowel de noodzaak om de kosten te verlagen, als de arbeidsorganisatie te verbeteren spelen hierbij een rol.

Bij de grondbewerkingswerktuigen zien we een kleine teruggang, die wordt veroorzaakt doordat twee bedrijven (A en B) die eerst samen over één trekker beschikten, in 1959 elk een trekker hebben aangeschaft. Dit had tot gevolg dat verschillende werktuigen voor de grondbewerking nu ook op beide bedrijven zijn aangeschaft. Naast deze beide bedrijven kwam gezamenlijk trekkergebruik slechts op één bedrijf (C) voor. In het algemeen vindt men het wel noodzakelijk om per bedrijf over een trekker te kunnen beschikken. Bedrijf C gebruikte de trekker samen met een bedrijf dat niet bij dit onderzoek was betrokken. Op bedrijf C gaf dit gezamenlijk trekkergebruik geen aanleiding tot moeilijkheden. De beide bedrijven lagen dicht bij elkaar en kwamen wat oppervlakte en productieplan betreft goed overeen. Bovendien werd op beide bedrijven meestal door dezelfde persoon met de trekker gewerkt. Als men over één trekker beschikt zal ook een groter deel van de werktuigeninventaris gezamenlijk bezit zijn.

Bij de transportmiddelen is het gezamenlijk gebruik van weinig betekenis. In de toekomst mag worden verwacht dat dit zal toenemen door de aanschaf van loswagens. Hoewel op verschillende bedrijven een transporteur op zijn plaats zou zijn, komt deze op slechts één bedrijf voor. Gezamenlijk gebruik wordt bemoeilijkt doordat dit werktuig minder gemakkelijk verplaatsbaar is.

Samenvattend kan worden gezegd dat op sommige bedrijven reeds op vrij grote schaal de werktuigeninventaris gezamenlijk wordt geëxploiteerd. Het aandeel van derden in de werktuigeninventaris, exclusief trekkracht, is in deze drie jaren resp. 15, 17 en 19%.

5. ARBEIDSORGANISATIE

5.1 INLEIDING

Wanneer de arbeid voor een groot deel bestaat uit betaalde arbeid zal de prikkel om tot verlaging van het aantal arbeidsuren te komen groter zijn, dan wanneer we te maken hebben met arbeid, geleverd door boer en gezinsleden. Toch zien we ook op de gezinsbedrijven een groeiende belangstelling om door een rationelere wijze van werken te komen tot een besparing op het arbeidsverbruik. Dit is belangrijk, omdat een behoorlijk inkomen per man slechts gerealiseerd kan worden door een voldoende hoge arbeidsproductiviteit. De vrijkomende arbeid kan worden benut voor intensivering van het productieplan, wat een gunstige invloed kan hebben op het arbeidsinkomen. Bovendien doet op enkele bedrijven ook de behoefte aan kortere werkdagen en verlichting van het werk zich gelden. Dit heeft ertoe bijgedragen, dat men ook op deze groep bedrijven een meer kritische houding heeft aangenomen ten opzichte van het werk.

Een belangrijke arbeidsbesparing is mogelijk door mechanisatie van verschillende werkzaamheden. Ook met kleine hulpmiddelen kunnen echter belangrijke resultaten worden geboekt, terwijl alleen reeds een betere organisatie van het werk veel besparing oplevert. Hierbij kan aan de volgende punten worden gedacht:

- a. Zoveel mogelijk een bepaalde bewerking volledig afwerken en deze niet over verschillende tijdstippen van de dag verdelen. Dit geeft extra af- en aanlooptijden.
- b. Het aantal personen dat het werk uitvoert kan de prestatie per man sterk beïnvloeden. Soms zal het beter zijn het werk door slechts één persoon te laten verrichten, bijv. het melken, terwijl het ook kan voorkomen dat men samen met de buurman een betere arbeidsmethode kan toepassen, bijv. bij het inschuren van graan, rooien en transport van aardappelen en bieten.
- c. De omstandigheden waaronder het werk plaatsvindt zo gunstig mogelijk maken. Dit is bijv. mogelijk door het doelmatig inrichten van de gebouwen (brede deuren, geen drempels), zorgen voor korte looplijnen (voeropslag op juiste plaats), verharding van het erf.
- d. Zorgen voor goede gereedschappen. Model en afmeting hiervan moeten op het betreffende werk zijn afgestemd.
- e. Zorgen voor goed transportmateriaal. Een voerkar verkort en verlicht het werk in de stal in belangrijke mate.
- f. Spreiding van werkzaamheden kan plaatsvinden door zoveel mogelijk werkzaamheden, die niet aan een bepaalde periode zijn gebonden, in een rustige periode te verrichten. Goed onderhoud en afstelling van machines in de winterperiode maakt vlot werken in de drukke tijd mogelijk.

Het gevaar voor „bedrijfsblindheid” is bij het werken op het eigen bedrijf erg groot. Een kritische instelling is dan ook van veel belang. Het is steeds nodig zich af te vragen of het ook anders kan dan vader en grootvader het deden. Het is dikwijls gemakkelijker om over te gaan op een geheel nieuwe methode, bijv. het

maaidorsen, dan dat men zonder extra kosten door kleine veranderingen het werk vereenvoudigt. Het letten op de kleintjes wordt hier goed beloond.

5.2 ARBEIDSVERBRUIK (bijlage 17)

In tabel 9 in hoofdstuk 4 is het arbeidsverbruik per bedrijf weergegeven. Met uitzondering van bedrijf H blijkt het aantal gewerkte uren in 1961 op alle bedrijven lager te zijn dan in 1959. Daar op sommige bedrijven de oppervlakte is gewijzigd, geeft het totaal aantal gewerkte uren geen juist beeld van de bereikte arbeidsbesparing. Het arbeidsverbruik per ha zou hiervoor een betere maatstaf zijn. Omdat ook de intensiteit van het grondgebruik is gewijzigd geeft ook het arbeidsverbruik per ha nog geen zuiver beeld. Daarom is in de figuur in bijlage 17 het arbeidsverbruik per 100 bewerkingseenheden uitgezet. Op alle bedrijven blijkt het arbeidsverbruik per 100 bewerkingseenheden te zijn gedaald. De gemiddelde daling van 1959 tot 1961 bedraagt 21%. De daling van het aantal uren per 100 bewerkingseenheden is op twee manieren bereikt. In de eerste plaats is het aantal gewerkte uren afgenomen, terwijl anderzijds het aantal bewerkingseenheden per bedrijf is toegenomen. Het totaal aantal gewerkte uren is gedaald met 15%, terwijl het aantal bewerkingseenheden met 7% is gestegen. De daling van het aantal gewerkte uren heeft dus de grootste invloed gehad op de daling van de tijd per 100 bewerkingseenheden.

Figuur 8 geeft in procenten het gemiddelde arbeidsverbruik van alle bedrijven en dat op trekker- en paardebedrijven, waarbij 1959 op 100% is gesteld.

Fig. 8 Verloop van het arbeidsverbruik in procenten.

De daling van het arbeidsverbruik op de bedrijven met een trekker is sterker geweest dan de daling op de paardebedrijven. Op de trekkerbedrijven is het aantal uren met 18% gedaald, op de paardebedrijven met 7%. Het aantal bewerkingseenheden is op de trekkerbedrijven gestegen met 7% en op de paardebedrijven met 9%. De arbeidsbesparing per 100 bewerkingseenheden is dus op de trekkerbedrijven groter geweest dan op de bedrijven die met paarden werken.

5.3 VERGELIJKING ARBEIDSBEHOEFTE - ARBEIDSVERBRUIK

De efficiëntie van de aangewende arbeid wordt beoordeeld door het arbeidsverbruik te vergelijken met de arbeidsbehoefte. Deze arbeidsbehoefte is vastgesteld aan de hand van een begroting, zoals in hoofdstuk 6 nader wordt toegelicht. In dit hoofdstuk is ook de vergelijking van arbeidsverbruik en arbeidsbehoefte per bedrijf behandeld. Uit deze vergelijking blijkt duidelijk dat het voor een rationele aanwending van de arbeid noodzakelijk is te streven naar een hoge produktie per man.

Doordat op veel van deze bedrijven met een betrekkelijk kleine oppervlakte twee man werkzaam zijn, wordt er soms meer arbeid besteed dan volgens de taaktijden¹⁾ nodig zou zijn. Dit is vooral het geval bij de veeverzorging in de winterperiode.

Bij de vergelijkingen in hoofdstuk 6 blijkt dat de grootste verschillen tussen arbeidsverbruik en -behoefte bij de veehouderij voorkomen. Bij de akkerbouw liggen de afwijkingen voor het merendeel beneden 20%.

Uit ander onderzoek is gebleken, dat op bedrijven zonder vee in de winter soms veel uren aan algemene werkzaamheden worden besteed. Op deze groep bedrijven zijn veel van deze uren naar de veeverzorging gegaan. Bij een kleine veestapel en een vaste arbeidskern van twee man zal het arbeidsverbruik dan ook veelal ver boven de arbeidsbehoefte liggen. We zien dit dan ook op de meeste bedrijven. Op verschillende bedrijven zijn de veestapels in de loop van deze drie jaar vergroot. Deze toename van het aantal stuks vee ging meestal niet of nauwelijks gepaard met een stijging van het aantal uren voor de veeverzorging. Het gevolg is dan ook geweest dat het verschil tussen het arbeidsverbruik en de begrote behoefte kleiner is geworden. De uitbreiding van de veestapel heeft dan ook bijgedragen tot een meer rationele aanwending van de arbeid. Op bedrijf K, waar de veestapel in 1960 iets kleiner was dan in 1959, is de verhouding tussen begroting en verbruik toch gunstiger geworden, omdat hier gelijktijdig de vaste kern is ingekrompen.

De verschillen tussen begroting en verbruik zijn bij de akkerbouw minder groot dan bij de veehouderij. Het valt op dat op de bedrijven A, D, E, H, en I het verschil in 1960 groter was dan in de beide andere jaren. Dit is veroorzaakt door de ongunstige weersomstandigheden in 1960.

Het arbeidsverbruik voor de algemene werkzaamheden komt vrij goed overeen met de arbeidsbehoefte, of is in sommige gevallen zelfs lager.

Dat de produktie per man invloed heeft op de verhouding tussen arbeidsbehoefte en arbeidsverbruik blijkt ook uit figuur 9.

De produktie per man is hier uitgedrukt in het aantal bewerkingseenheden per vaste arbeidskracht (zie voor het begrip bewerkingseenheid onder 3.4).

Uit de figuur blijkt, dat, wanneer het aantal bewerkingseenheden per vaste arbeidskracht minder is dan 1000, aanmerkelijk meer tijd wordt besteed dan vol-

¹⁾ Zie I.L.R.-publikatie no. 70: „Arbeidsbegroting met behulp van taaktijden”, door G. Postma en Ir. E. van Elderen.

Fig. 9
Invloed van de productie
per man op het arbeids-
verbruik.

gens de begroting nodig zou zijn. Bij meer dan 1000 bewerkingseenheden per vaste arbeidskracht wordt op de meeste bedrijven het werk in de begrote tijd verricht. Een uitzondering hierop vormen twee bedrijven (zie omcirkelde punten in fig. 9). De sterke afwijking naar boven kan voor deze bedrijven worden verklaard uit het feit dat hier in de winter een groot overschot aan arbeid is. Dit wordt nog versterkt doordat de boerin in de winter meewerkt bij de veeverzorging. Hierdoor is vooral bij de veehouderij een groot verschil ontstaan tussen arbeidsbehoefte en -verbruik.

Uit het bovenstaande blijkt dat het voor veel bedrijven van groot belang is aandacht te schenken aan een goede afstemming van arbeidsaanbod en arbeidsbehoefte op elkaar. Dit is mogelijk door intensivering van de bedrijfsvoering en/of door inkrimping van de vaste arbeidskern. Hierdoor zal een betere benutting van de beschikbare arbeid worden verkregen, terwijl het ook het arbeidsinkomen per uur in gunstige zin zal beïnvloeden.

Bij het bovenstaande mag natuurlijk niet uit het oog worden verloren, dat het gezinsbedrijf in dit opzicht een wat bijzondere positie inneemt. Als een dergelijk bedrijf een overschot aan arbeid heeft, zal men er gauw toe geneigd zijn aan bepaalde werkzaamheden extra tijd te besteden. Men mag dan echter wel als eis stellen dat hier een zekere beloning tegenover staat. Of dit op deze bedrijven inderdaad het geval was, zal in het hoofdstuk dat betrekking heeft op het arbeidsinkomen, worden nagegaan.

5.4 ARBEIDSVERDELING

Om de verdeling van het arbeidsverbruik over het gehele jaar aan te tonen, is van elk bedrijf een arbeidsfilm per jaar opgesteld.

De arbeidsfilms per bedrijf van de drie jaren zijn in één overzicht weergegeven, waardoor het mogelijk is na te gaan welke invloed veranderingen in de arbeidsorganisatie op de hoogte en het verloop van het arbeidsverbruik hebben. Hieronder volgen enkele algemene conclusies die uit de vergelijking van deze arbeidsfilms naar voren komen. In hoofdstuk 6 worden deze met een toelichting per bedrijf gegeven.

Bij vergelijking van de drie arbeidsfilms blijkt dat arbeidstoppen zijn verdwenen of verlaagd door wijzigingen in het bouwplan, of door toepassing van andere werkmethoden. Tijdens de voorjaarsperiode zien we op veel bedrijven een top in de arbeidsfilm. Deze is verlaagd door bij de bieten vroeger te beginnen met opeenzetten, waardoor het werk over een langere periode is verspreid. Daarnaast is op sommige bedrijven de oppervlakte suikerbieten teruggebracht, terwijl op enkele bedrijven het gewas gladiolen uit het bouwplan is verdwenen.

Tijdens de zomerperiode is de vervanging van de zelfbinder door de maaidorser van belang geweest. Het verdwijnen van de gladiolen uit het bouwplan geeft in deze periode een lagere arbeidsbehoefte, omdat ook in de zomer voor de verzorging van dit gewas veel uren nodig zijn.

De grootste wijzigingen in de arbeidsfilm doen zich voor in de herfst. Het vervangen van het voorraadrooien en rapen van aardappelen door het rooien met de verzamelrooier komt bij veel bedrijven in de arbeidsfilm tot uiting. Waar de gladiolen uit het bouwplan verdwenen, is dit ook in de herfstperiode merkbaar in de arbeidsfilm. In enkele gevallen is het handrooien van de bieten vervangen door machinaal rooien door de loonwerker.

Op de meeste bedrijven zien we dat de lijn van de arbeidsfilm in 1960 en 1961 op een lager niveau ligt dan die in 1959. De aanschaf van een melkmachine heeft op veel bedrijven de arbeidsbehoefte gedurende het gehele jaar teruggebracht. Op enkele bedrijven heeft ook de inkrimping van de vaste kern zijn invloed uitgeoefend, speciaal bij de arbeid in de veeverzorging en het algemene werk. Een meer kritische houding ten opzichte van de organisatie van het werk heeft ook ongetwijfeld een rol gespeeld bij de vermindering van het arbeidsverbruik.

In het algemeen dient men binnen zekere grenzen er naar te streven dat de arbeidsbehoefte zo gelijkmatig mogelijk over het gehele jaar wordt verdeeld. Het is geen groot bezwaar als in bepaalde perioden tot zekere hoogte pieken in de arbeidsfilm voorkomen. De boer vindt het meestal niet erg om enkele weken per jaar een groter aantal uren per week te moeten werken. Wel is het gewenst dat deze periode slechts kort duurt en dat deze wordt gecompenseerd door een daaropvolgende rustige periode.

Arbeidstoppen kunnen worden ondervangen door:

1. veranderingen in het productieplan, door bepaalde gewassen door andere te vervangen en door van een bepaald gewas vroege en late rassen te nemen;
2. door toepassing van andere werkmethoden. In dit verband kan worden gedacht aan verdergaande eigen mechanisatie of loonwerk.
3. door inschakeling van los personeel en burenhulp.

Zoals bij de behandeling per bedrijf zal blijken, is van deze mogelijkheden op alle bedrijven in meer of mindere mate gebruik gemaakt.

De onder 1 genoemde mogelijkheid biedt voor kleine bedrijven niet zoveel perspectief als voor grote bedrijven. Gebruikmaking van meerdere rassen heeft tevens het nadeel dat de te bewerken eenheden kleiner worden. Wel is een betere arbeidsverdeling bereikt doordat op de meeste bedrijven de gladiolen uit het bouwplan zijn verwijderd.

Afb. 3
Door inschakeling van de loonwerker kunnen de investeringen worden beperkt.

De mogelijkheden onder 2 genoemd zijn groter en hebben in deze drie jaar grote arbeidsbesparingen opgeleverd, zoals het machinaal rooien van aardappelen en bieten, het maaikneuzen van gras, het machinaal melken, enz.

De mogelijkheid om arbeidstoppen op te vangen door inschakeling van los personeel wordt steeds kleiner. In 1959 is per bedrijf gemiddeld 300 uur door los personeel gewerkt; in 1961 is dit gedaald tot ongeveer 100 uur. Het loonwerk is eigenlijk ook als een vorm van los personeel te beschouwen, nl. los personeel uitgerust met werktuigen.

De burenhulp is gelijk gebleven en bedraagt ongeveer 200 uur per bedrijf per jaar. Burenhulp biedt weinig mogelijkheden om arbeidstoppen op te vangen, omdat meestal in dezelfde periode teruggeholpen moet worden. Wel maakt het toepassing van andere meer rationele werkmethoden mogelijk. Te verwachten is dat deze burenhulp, zij het in een andere vorm, belangrijker wordt door het gemeenschappelijk werken met grote werktuigen.

De reeds genoemde behoefte aan verkorting van de werktijd zal zich ook in de toekomst doen gevoelen. Daarnaast is vermindering van het arbeidsaanbod te verwachten, doordat minder meegewerkt zal worden door boerin en kinderen.

Om bij een gegeven bedrijfsoppervlakte en arbeidsbezetting een arbeidsinkomen te behalen dat gelijke tred houdt met de loonstijgingen buiten de landbouw, zal het noodzakelijk zijn de bedrijfsvoering zo intensief mogelijk te doen zijn. Dit betekent dat vermindering van de arbeidsbehoefte in de komende jaren veel aandacht verdient.

In het bovenstaande zijn een aantal mogelijkheden genoemd waarvan op sommige bedrijven gebruik is gemaakt. Deze methoden kunnen ook op de overige bedrijven worden ingevoerd, terwijl ook nu nog ontwikkelingen gaande zijn die veel perspectief bieden. In het onderstaande worden de belangrijkste genoemd, waarvan sommige reeds worden toegepast, terwijl andere voor deze groep bedrijven nog nieuw zijn.

- Aardappelen : Machinaal rooien op loswagens.
 Suikerbieten : Uitzaaai van eenkiemig zaad, eventueel met precisiezaaimachine.
 Machinaal rooien.
 Granen : Maaidorsen van tarwe (bij gerst is deze methode reeds algemeen
 gebruikelijk).
 Erwtten : Inschuren vervangen door dorsen vanaf de ruit.
 Uien : Zaaian op rijenafstand van 33 cm.
 Machinaal schoffelen.
 Chemische onkruidbestrijding.
 Machinaal plukken.
 Voederwinning : Maaikneuzen van gras.
 Voederbieten uit het bouwplan verwijderen.
 Veeverzorging : Veestapel tot voldoende grote omvang uitbreiden.
 Machinaal melken. Tot 15 melkkoeien volgens methode P1 A1.
 Bij grotere aantallen volgens methode P1 A2 met machinaal na-
 melken.
- Tijdens weideperiode melken in doorloopmelkstal.
 Mechanisch uitmesten.
 Goed transportmateriaal gebruiken bij het voeren.

De omstandigheden op elk bedrijf bepalen de keuze hieruit. Wel is duidelijk dat voor sommige nieuwe methoden vrij grote investeringen nodig zijn. De loonwerker zal in vele gevallen een belangrijke bijdrage kunnen leveren tot het oplossen van de problemen. De arbeidskracht van de loonwerker is soms een welkome aanvulling op het arbeidsaanbod. Daarnaast kunnen vele werktuigen ook gezamenlijk worden gebruikt. Dit voor deze bedrijven zeer belangrijke aspect wordt in hoofdstuk 4 en 10 behandeld.

6. ARBEIDSVERDELING OVER HET JAAR EN VERGELIJKING VAN ARBEIDSBEHOEFTE EN -VERBRUIK PER BEDRIJF

6.1 INLEIDING

Aan de hand van arbeidsfilms wordt in dit hoofdstuk een beschouwing per bedrijf gegeven over de arbeidsverdeling over het gehele jaar. Tevens is van het bedrijf een begroting opgesteld en vergeleken met het werkelijke arbeidsverbruik. Hierdoor is het mogelijk de efficiëntie van de arbeidsbesteding te beoordelen. Voor de begroting is gebruik gemaakt van de taaktijden uit I.L.R.-publikatie nr. 70 van G. Postma en ir. E. van Elderen. Bij deze begrotingen is uitgegaan van de op het betreffende bedrijf toegepaste werkmethoden, die echter niet altijd de meest doelmatige behoeven te zijn.

6.2 BEHANDELING PER BEDRIJF

Zie blz. 38 t/m 61.

Fig. 10 Arbeidsfilm.

Fig. 11 Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf A

Het arbeidsverbruik heeft op dit bedrijf een vrij regelmatig verloop. In 1959 zien we in september een flinke arbeidstop, veroorzaakt door de aardappeloogst (voorraadrooien en oprapen in handwerk). In 1960 is een gedeelte met de verzamelhoer geoogst, terwijl het overige deel nog in december met de voorraad-rooier is gerooid en in handwerk opgeraapt. We zien hierdoor in december ook een arbeidstop. In 1961 gaf de aardappeloogst geen problemen. Er is toen door de loonwerker met de verzamelhoer geoogst. Het arbeidsaanbod door twee man is het gehele jaar voldoende om in de behoefte te voorzien. Uit de arbeidsfilm blijkt voorts dat er in 1961 over het gehele jaar minder uren zijn gewerkt dan in de beide voorgaande jaren.

Het arbeidsverbruik ligt ongeveer 30% hoger dan de begrote behoefte. De oorzaak hiervan ligt vooral in het feit dat de vaste arbeidskern van twee man op dit bedrijf in de winterperiode niet voldoende werk heeft. Er is daardoor veel tijd besteed aan de verzorging van het vee. Vooral bij een kleine veestapel kan hierdoor de tijd zeer ver boven de begroting uitgaan. Er is een tendens aanwezig dat het verbruik zich in de richting van de begroting beweegt. Dit is vooral het geval bij de veehouderij. Een intensivering van de bedrijfsvoering zal een betere benutting van de arbeid mogelijk maken.

Fig. 12 Arbeidsfilm.

Fig. 13
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf B

Het arbeidsverbruik ligt op dit bedrijf in 1959 het gehele jaar op een zeer hoog niveau, waarbij regelmatig hoge arbeidstoppen voorkomen. In 1960 en 1961 vertoont de film een veel gunstiger beeld. Het niveau ligt belangrijk lager, terwijl ook het verloop meer regelmatig is. De arbeidstop in maart en april van 1959 is vooral veroorzaakt, doordat in deze periode nogal wat tijd is besteed aan de bouw van een werktuigenloods, en de aflevering van de uien van de vorige oogst pas in deze periode plaatsvond. Dit is de volgende jaren niet het geval. In de periode mei tot half juni valt de verzorging van de gewassen; vooral het bietendunnen en wieden vraagt dan veel tijd. Daar in 1960 vroeg met opeenzetten kon worden begonnen en de planten bovendien nog klein waren, werden de verzorgingswerkzaamheden over een langere periode gespreid en vroeg het ook minder tijd. Zo vroeg mogelijk beginnen met opeenzetten is erg belangrijk! De oogstperiode van granen en erwten geeft in 1959 van eind juni tot eind augustus een top. De volgende jaren zijn deze werkzaamheden meer gespreid. Doordat het gewas gladiolen in 1960 uit het bouwplan is verdwenen, ligt de behoefte ook tijdens de graan- en erwtenoogst lager. Dit gewas vraagt voor de verzorging in deze periode nogal wat tijd. De aardappel-oogst vindt in 1959 in een korte periode plaats, wat een hoge piek te zien geeft in de film. In 1960 is dezelfde methode gevolgd (voorraadrooien en rapen), maar ook hier is het werk meer gespreid. In 1961 is het grootste deel met de verzamelrooier geoogst. De verlaging van het arbeidsverbruik in oktober en november wordt voor een belangrijk deel veroorzaakt door de uitschakeling van de gladiolen. Het gehele niveau is de laatste twee jaar lager, doordat aan algemeen werk minder tijd is besteed en de tijd voor de veeverzorging is gedaald. In 1959 is bovendien ook nogal wat losse arbeid verricht door een zoon die buiten het bedrijf werkzaam is.

In 1959 ligt het verbruik 32% boven de begroting; in 1960 en 1961 is dit resp. 13 en 17%. Het grote arbeidsaanbod in 1959 is ook hiervan de oorzaak. Het grootste verschil treedt ook hier weer op bij de veehouderij, hoewel het relatief minder groot is dan bij bedrijf A. De veestapel is bij bedrijf B groter. Bij de werkzaamheden in de akkerbouw komen de begrote arbeidsbehoefte en het arbeidsverbruik vrij goed overeen.

Fig. 14 Arbeidsfilm.

Fig. 15
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf C

De arbeidsfilm geeft tussen de drie jaren geen grote verschillen te zien. Door mechanisatie van de aardappelooft en door besparingen in andere perioden is het gemiddelde niveau wel elk jaar iets verlaagd. Het arbeidsaanbod van twee man is op dit bedrijf ruimschoots voldoende om in de behoefte te voorzien. Er wordt veel met een ander bedrijf samengewerkt, vooral ook omdat de meeste werktuigen gezamenlijk worden gebruikt. In mei en juni ligt de behoefte in 1959 hoger dan in de beide andere jaren, hetgeen veroorzaakt is doordat de verzorging van de gewassen toen meer tijd heeft gevraagd. Half september geeft een zeer hoge arbeidstop te zien, veroorzaakt door de aardappelooft (werpradrooien en oprapen). Hierbij is samengewerkt met de buurman. De daaropvolgende week zien we dan ook een sterke daling, omdat in deze week voor de ontvangen hulp is teruggeholpen. In 1960 is de top lager doordat de aardappelooft over een langere periode is gespreid en een gedeelte met de verzamelrooier is geoogst. In 1961 is de top geheel verdwenen daar de gehele oppervlakte met de verzamelrooier is gerooid. Eind november zien we in 1960 nog een hoger arbeidsverbruik door het omzetten en sorteren van de aardappelen.

De begrote behoefte en het werkelijk verbruik komen voor het gehele bedrijf goed overeen. Wel zien we een afwijking naar boven bij de veehouderij en een afwijking naar beneden bij de algemene werkzaamheden. Het verschil tussen begroting en werkelijk verbruik wordt bij de veehouderij elk jaar kleiner. Dit is toe te schrijven aan een vergroting van het aantal stuks grootvee, zonder dat de totale tijd voor de veeverzorging is toegenomen. Hieruit blijkt dus dat alleen reeds uitbreiding van de veestapel leidt tot een meer rationele aanwending van de arbeid.

Fig. 16 Arbeidsfilm.

Fig. 17
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf D

De arbeidsfilm heeft een vrij regelmatig verloop. Grote toppen komen in het arbeidsverbruik niet voor. Ook op dit bedrijf is het arbeidsaanbod door twee man ruimschoots voldoende om de behoefte te dekken. In 1959 vraagt het opzakken van de aardappelen in april nogal wat tijd. In 1960 zien we in maart een top, veroorzaakt door het poten van pootuien. De top in september 1959 bij de aardappelooft zien we de beide volgende jaren niet terug. In 1960 is met de verzamelhoer geoogst, terwijl in 1961 met de voorraadroer is gewerkt, maar toen is slechts een kleine oppervlakte aardappelen verbouwd.

Het verschil tussen begroting en verbruik wordt ook hier weer voor een belangrijk deel veroorzaakt door een hoog arbeidsverbruik in de veehouderijsector. De vermindering van dit verschil is ook weer een gevolg van een vergroting van de veestapel, bij een slechts geringe stijging van het arbeidsverbruik. Het aantal melkkoeien is van 4,7 op 10 gebracht. Doordat in de winter twee man op het bedrijf aanwezig zijn, wordt aan het vee veel zorg besteed, waardoor ook in 1961 het verbruik nog aan de hoge kant is.

Fig. 18 Arbeidsfilm.

Fig. 19
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf E

Het arbeidsverbruik verloopt vrij regelmatig zonder hoge toppen. Wel ligt het een groot deel van het jaar op een vrij hoog niveau. Ook in de oogstperiode van aardappelen en bieten vertoont de film geen hoge toppen. De oppervlakte hakvruchten is niet groot, terwijl de aardappeloogst voor een deel met de verzamelrooier is verricht. De bieten kunnen gemakkelijk in handwerk worden gerooid. De twee aanwezige arbeidskrachten kunnen meestal in de behoefte voorzien. Bij sommige werkzaamheden wordt gebruik gemaakt van burenhulp.

Het arbeidsverbruik ligt ongeveer 25% hoger dan de begroting. Dit verschil doet zich zowel voor bij de akkerbouw als bij de veehouderij. Bij de akkerbouw is het verschil in 1960 het grootst. Ditzelfde zien we ook bij de bedrijven A, D, H en I. De ongunstige weersomstandigheden zijn mogelijk hierop van invloed geweest. Bij de rundveehouderij zien we ook weer een afnemend verschil tussen begroting en verbruik. Ook hier is de veestapel uitgebreid, waarbij het arbeidsverbruik niet is gestegen. Voor de algemene werkzaamheden komen verbruik en behoefte goed overeen.

Fig. 20 Arbeidsfilm.

Afb. 21
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf F

De arbeid wordt op dit bedrijf geleverd door de boer en de boerin, aangevuld met losse en burenhulp. Voor een eenmansbedrijf is de bedrijfsvoering intensief, waardoor aanvullende hulp een vereiste is. Van maart tot november is dan ook losse hulp nodig. In de maanden mei en juni zien we in 1961 een duidelijk lager arbeidsverbruik, vooral veroorzaakt doordat de gladiolen uit het bouwplan zijn verdwenen en de uien in deelbouw zijn geteeld. Deze beide gewassen vragen in de verzorgingsperiode veel werk. In 1959 komt eind september een top voor als gevolg van het voorraadrooien en oprapen van de aardappelen. In 1960 is onder ongunstige omstandigheden over een langere periode geroid. Het hoge arbeidsverbruik in week 43 en 44 is ook door het oprapen van de aardappelen veroorzaakt. In 1961 is met de verzamelrooier gewerkt en ligt het arbeidsverbruik beduidend lager. Ook de afwezigheid van het gewas gladiolen heeft in de herfst een belangrijke verlaging tot gevolg. In 1959 vraagt het rooien hiervan in week 45 veel arbeid en in 1960 in week 43. Op een eenmansbedrijf met een intensief productieplan, zoals dit bedrijf, past dit gewas zeker niet.

Het arbeidsverbruik ligt 27 tot 33% boven de begroting. Bij de werkzaamheden in de akkerbouw komen begroting en verbruik vrij goed overeen. Het grote verschil doet zich voor bij de veehouderij en de algemene werkzaamheden. Ook hier is bij de veehouderij het verschil tussen begroting en verbruik afgenomen. Ook op dit bedrijf is de veestapel vrij sterk uitgebreid. Dat het verschil niet sterker is afgenomen, wordt mede veroorzaakt door het feit, dat de boerin een belangrijk deel van de veeverzorging voor haar rekening neemt. Verder valt op dat vooral in 1961 bij het algemene werk een toenemend verschil te zien is. Dit wordt veroorzaakt doordat het arbeidsverbruik in de akkerbouw met de helft is teruggebracht, waarbij een deel van de vrijkomende tijd aan algemeen werk is besteed. Dat van deze uren niet meer aan de veeverzorging zijn besteed, hangt samen met het feit dat de boerin deze voor een groot deel verzorgt en dat de interesse van de boer niet in deze richting gaat.

Fig. 22 Arbeidsfilm.

Fig. 23 Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf G

Het aantal vaste arbeidskrachten bedraagt op bedrijf G twee man, nl. de boer en een zoon. Het grootste deel van het jaar is het arbeidsaanbod van deze twee mensen voldoende om in de behoefte te voorzien. In enkele perioden komt een arbeidstop voor die wordt opgevangen door burenhulp. In 1959 wordt de arbeidstop begin april vooral veroorzaakt door het poten van gladiolen. De beide volgende jaren is de oppervlakte kleiner. Het opeenzetten van de bieten en de verzorging van de gewassen leidt niet tot een extreem hoog arbeidsverbruik. Ook tijdens de oogst van aardappelen en bieten komen geen zeer hoge arbeidstoppen voor. De top in 1959 (week 40) wordt veroorzaakt door het feit dat gezamenlijk een aardappelrooier wordt gebruikt, waardoor dus vreemde hulp op het bedrijf aanwezig is. In de periode hieraan voorafgaand, is hiervoor teruggeholpen. Het arbeidsverbruik tijdens de oogstperiode van de hakvruchten is in 1960 en 1961 beduidend lager dan in 1959. De oppervlakte gladiolen is teruggebracht, waardoor de oogst in deze periode niet zoveel tijd vraagt. Bovendien is in 1959 de oogst van aardappelen en bieten bemoeilijkt door de zeer droge en harde grond. Het arbeidsverbruik is elk jaar op een lager niveau gebracht. Verschillende oorzaken zijn hiervoor aan te geven. De vermindering van de oppervlakte gladiolen is reeds genoemd; dit gewas vraagt het gehele jaar door veel werk. De verzorging van de aardappelen heeft in 1959 en 1960 veel meer tijd gevraagd dan in 1961. Aan algemene werkzaamheden is in 1960 en 1961 belangrijk minder tijd besteed dan in 1959. Mogelijk hangt dit samen met het feit dat de beide laatste jaren de zoon een deel van het jaar buiten het bedrijf werkzaam is geweest. Als de weersomstandigheden landwerk onmogelijk maken, worden veelal algemene werkzaamheden verricht, zoals onderhoud aan erf, gebouwen en werktuigen. Wanneer twee man op het bedrijf aanwezig zijn, zal aan deze werkzaamheden meer tijd worden besteed.

De arbeidsbehoefte volgens de begroting en het werkelijke arbeidsverbruik komen voor zover dit het gehele bedrijf betreft, goed met elkaar overeen. Bij de veehouderij zien we in 1959 een verschil van 50%. De invloed van de verdubbeling van het aantal stuks grootvee in 1960 is ook hier weer duidelijk zichtbaar. De tijd voor algemeen werk blijft in 1960 en 1961 beneden de begroting. De oorzaak hiervan is hierboven reeds besproken.

Fig. 24 Arbeidsfilm.

Fig. 25
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf H

Uit de arbeidsfilm blijkt dat het arbeidsverbruik in 1959 en 1961 op een ongeveer gelijk niveau ligt en in 1960 belangrijk hoger. In 1959 is de arbeid geleverd door de boer en de boerin, aangevuld met burenhulp. In 1960 is het bedrijf met 5 ha vergroot tot 17,5 ha. In dit jaar is er een vaste arbeider op het bedrijf werkzaam geweest. Het bouwplan is in dit jaar intensiever door een hoger percentage hakvruchten. In 1961 is de vaste arbeider niet meer op het bedrijf werkzaam geweest. Hoewel het percentage hakvruchten weer gelijk is aan 1959, heeft de boer toch kans gezien het werk op dit vergrote bedrijf, uiteraard weer met burenhulp, klaar te krijgen. De mechanisatie van de aardappeloogst en het machinaal melken hebben hiertoe in belangrijke mate bijgedragen. Wel ligt het aantal door de boer gewerkte uren op een vrij hoog niveau. Dit bedraagt 3100 uur per jaar. Er zijn echter nog wel mogelijkheden om dit terug te brengen. Hierop wordt later nog teruggekomen.

De figuur laat zien, dat op dit bedrijf het begrote en het werkelijke verbruik goed overeenkomen. Voor de veehouderij ligt het iets boven de begroting, maar voor de andere onderdelen ligt het er soms belangrijk onder. Vooral in 1961 is het verschil bij de akkerbouw belangrijk. De grote oppervlakte per man speelt hierbij ongetwijfeld een rol. Ook bij de algemene werkzaamheden komt het verbruik niet boven de begroting. In 1960 is meer tijd aan algemeen werk besteed, waarschijnlijk als gevolg van het aanwezig zijn van de vaste arbeider. In dat jaar is meer tijd besteed aan onderhoud van erf, gebouwen en inventaris. Ook in de beide andere jaren wordt aan deze werkzaamheden echter voldoende aandacht besteed. Samenvattend kan worden gezegd dat op dit bedrijf rationeel wordt gewerkt en dat door een hoge prestatie per man het arbeidsverbruik in 1959 en 1961 beneden de begroting ligt en in 1960 ongeveer gelijk daarmee.

Fig. 26 Arbeitsfilm.

Fig. 27
Arbeitsverbruik als percentage van de arbeidsbehoefte.

Bedrijf I

Uit de film blijkt duidelijk dat het arbeidsverbruik in 1959 het hoogst is geweest, in 1960 is het gedaald en deze daling heeft zich ook in 1961 voortgezet. In 1959 komen in mei en juni enkele hoge toppen voor die veroorzaakt worden door de verzorging van de bieten en door verbetering van erf en gebouwen. In de volgende jaren is het arbeidsverbruik lager door inkrimping van de oppervlakte bieten. Begin juli komt in 1959 nog een top voor door het wieden van de erwten. De beide volgende jaren is chemische onkruidbestrijding toegepast. Tijdens de oogstperiode van aardappelen en bieten komen geen hoge toppen voor. De aardappelen zijn in 1959 te velde verkocht, terwijl ze in 1960 niet zijn gerooid door het hoge percentage zieke knollen en de ongunstige weersomstandigheden. In 1961 zijn geen aardappelen meer verbouwd. De bietenoogst gebeurt voornamelijk in handwerk. In 1961 is een gedeelte machinaal gerooid door de loonwerker. De arbeid wordt op dit bedrijf geleverd door de boer en een vaste arbeider. De arbeidstoppen zijn opgevangen door inschakeling van los personeel. De arbeidsbehoefte is in 1961 zover gedaald, dat het grootste deel van het jaar twee man voldoende zijn om hierin te voorzien.

De vergelijking van arbeidsbehoefte volgens de begroting en werkelijk verbruik toont aan dat deze beide op dit bedrijf vrij goed overeenkomen. Ook bij de veehouderij zijn de verschillen niet zo groot als bij de meeste vorige bedrijven. Ook hier zien we weer de invloed van de groter wordende veestapel. In 1961 is deze uitgebreid tot 31,6 stuks grootvee. Een behoorlijke productie per man blijkt ook hier weer noodzakelijk voor een rationele aanwending van de arbeid.

Fig. 28 Arbeidsfilm.

Fig. 29 Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf J

Op dit tweemansbedrijf ligt het arbeidsverbruik het gehele jaar op een vrij hoog niveau. In verschillende perioden ligt het zo hoog dat losse hulp moet worden ingeschakeld. In mei en juni zien we een hoog arbeidsverbruik door de verzorging van de gewassen. Vooral de verzorging van de bieten speelt hierbij een belangrijke rol. Uitzaaï van eenkiemig zaad en eventueel machinaal dunnen, kunnen in deze periode de arbeidsbehoefte verminderen. De oogstperiode van graan en erwten veroorzaakt in juli en augustus ook hoge arbeidstoppen. In 1959 en 1960 zijn tarwe en haver met de zelfbinder geogst, daarna ingeschuurd en in de schuur gedorst. In 1961 is al het graan gemaaidorst, wat ook blijkt uit het verloop van het arbeidsverbruik. Bij de oogst van erwten is nog arbeidsbesparing mogelijk door deze niet eerst in de schuur te brengen, maar door direct van de ruiters te dorsen. De besparing is op dit bedrijf vooral bereikt in de herfstperiode. Bij de aardappel-oogst zien we in september 1961 een lager arbeidsverbruik omdat door de loonwerker is geroid met een verzamelrooier. De beide vorige jaren is op voorraad geroid en zijn de aardappelen in handwerk opgeraapt. Deze besparing blijkt ook duidelijk uit de arbeidsfilm. Bij de oogst van de suikerbieten is het handwerk in 1961 vervangen door machinaal rooien door de loonwerker. De arbeidsfilm in oktober en november toont dit duidelijk aan.

Zoals in het voorgaande is weergegeven is het verloop van het arbeidsverbruik in 1961 in de periode juli tot december belangrijk gunstiger dan in de beide vorige jaren. Dit is bereikt door:

- maaidorsen van het graan;
- machinaal rooien van de aardappelen;
- machinaal rooien van de suikerbieten.

Een verdere verbetering kan nog worden bereikt door vereenvoudiging van de verzorging van het bietengewas en door het dorsen van de erwten vanaf de ruiter. De bouw van een doorloopmelkstal zou bij de veeverzorging gedurende de gehele weideperiode de arbeidsbehoefte verminderen en het melken door één persoon mogelijk maken. Nu moeten de koeien worden opgehaald en op de winterstal worden gemolken. Als bovenstaande veranderingen worden doorgevoerd, hoeft ook op dit bedrijf niet meer van los personeel gebruik te worden gemaakt.

Het arbeidsverbruik ligt ongeveer 25% boven de begrote arbeidsbehoefte. Ook hier is dit weer voornamelijk veroorzaakt, doordat veel tijd aan het vee is besteed. Vooral in de winterperiode is dit het geval, daar steeds twee man op het bedrijf aanwezig zijn en daarnaast het melken nog voor een deel door de boerin wordt gedaan.

Fig. 30 Arbeidsfilm.

Fig. 31 Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf K

Uit de arbeidsfilm blijkt dat het arbeidsverbruik in 1959 belangrijk hoger ligt dan in de beide volgende jaren. De lijnen voor 1960 en 1961 liggen ongeveer op hetzelfde niveau. Deze teruggang van het arbeidsverbruik is voor een belangrijk deel veroorzaakt door een inkrimping van de bedrijfsoppervlakte. De arbeid wordt geleverd door de boer met een vaste arbeider en de boerin. In 1959 is ook de vader van de boer op het bedrijf werkzaam geweest. In drukke perioden is soms nog losse hulp ingeschakeld. In 1959 zien we in maart een arbeidstop, die veroorzaakt wordt door het afleveren van de aardappelen. In april vraagt het inkuilen van gras en het poten van de gladiolen veel tijd. In 1960 ligt het verbruik in april en mei lager, doordat het inkuilen van gras in twee gedeelten is uitgevoerd, nl. in mei en september en de oppervlakte bieten met 0,50 ha is ingekrompen. Ook de verwijdering van de gladiolen uit het bouwplan heeft zowel in 1960 als in 1961 het arbeidsverbruik in de voorjaarsperiode verminderd. Het inkuilen van gras oefent in 1961 geen invloed meer uit op de arbeidsfilm, omdat de loonwerker dit geheel met de maaikneuzer verzorgt. De hooioogst en de oogst van granen en erwten geven in juni en juli geen aanleiding tot moeilijkheden. In augustus en begin september van 1959 zien we een hoger arbeidsverbruik door het dorsen van granen en erwten, door het uitrijden van de stalmest en door de verzorging van het gewas gladiolen. In 1960 is de tarwe in oktober gedorst en in 1961 met de maaidorser geoogst. In 1961 komt in de tweede helft van augustus een top voor door het dorsen van erwten, het uitrijden van stalmest en het planten van winterbloemkool. In alle jaren veroorzaakt de aardappeloogst in september een arbeidstop. De bietenoogst vindt voornamelijk met de hand plaats. Alleen in 1960 is een gedeelte door de loonwerker machinaal gerooid.

Begroting en verbruik blijken op dit bedrijf goed overeen te stemmen. De verkleining van het bedrijf in 1960 bracht het gevaar met zich, dat de verhouding tussen arbeidsaanbod en arbeidsbehoefte zich in ongunstige zin zou wijzigen. Dit is echter voorkomen door een vermindering van het aantal vaste arbeidskrachten, terwijl daarnaast het bedrijf is geïntensiveerd door een hoger percentage hakvruchten in het bouwplan op te nemen. Alleen bij de veehouderij zien we in 1959 een hoger verbruik dan de begroting aangeeft. In 1960 en 1961 heeft dit zich in gunstige zin gewijzigd. De inkrimping van de vaste arbeidskern speelt hierbij de grootste rol. Samenvattend kan worden gezegd dat men op dit bedrijf heeft gestreefd naar een hoge produktie per man door een goede afstemming van arbeidsbehoefte en arbeidsaanbod.

Fig. 32 Arbeidsfilm.

Fig. 33
Arbeidsverbruik als percentage van de arbeidsbehoefte.

Bedrijf L

Het arbeidsverbruik ligt in deze drie jaren ongeveer op hetzelfde niveau. Het bedrijf is in 1960 met 2,75 ha vergroot. In 1959 komt begin mei een hoge top voor in de arbeidsfilm, veroorzaakt door het opeenzetten van de bieten door los personeel. In 1960 en 1961 is een groter deel van de bieten, gespreid over een langere periode, door de boer opeengezet. Tijdens de zomerperiode komen geen extreem hoge arbeidstoppen voor. In september 1959 veroorzaakt het uitrijden en spreiden van de stalmest en het oprapen van de aardappelen een hoog arbeidsverbruik. In 1960 zijn de aardappelen door de loonwerker en in 1961 met de eigen verzamelrooier geroid. In 1961 geeft het dorsen van een grotere oppervlakte tarwe in september ook een top te zien. Het rooien van de bieten gebeurt in 1959 en 1960 in handwerk, in 1961 wordt een gedeelte door de loonwerker machinaal geroid. De top in begin oktober 1959 wordt veroorzaakt door het rooien van de bieten door los personeel. De benodigde arbeid wordt geleverd door de boer, aangevuld met burenhulp en los personeel. Burenhulp zal in de toekomst van belang zijn, vooral wanneer men gezamenlijk werktuigen gebruikt. De arbeidsbehoefte ligt het gehele jaar op een vrij hoog niveau, zodat de boer vrij veel uren per week moet werken. Bovendien wordt de mogelijkheid om over los personeel te kunnen beschikken steeds kleiner. Het zal dus nodig zijn de arbeidsbehoefte te verlagen. Mogelijkheden hiertoe zijn:

- gebruikmaken van monogerm bietenzaad, eventueel gezaaid door loonwerker met precisiezaaimachine;
- maaidorsen van de tarwe;
- rooien van bieten door de loonwerker;
- machinaal melken volgens de methode P1A2.

Op dit bedrijf ligt het arbeidsverbruik in 1959 ongeveer gelijk met de begroting, in 1960 en 1961 belangrijk daaronder. Dit is bereikt door een hoge produktie per man. Uitgedrukt in bewerkingseenheden is de produktie per man op dit bedrijf het hoogst. Arbeidsaanbod en -behoefte zijn goed op elkaar afgestemd, waardoor de beschikbare arbeid zeer rationeel wordt aangewend. Verder dient te worden opgemerkt dat de structuur van de grond op dit bedrijf van dien aard is, dat weinig hinder wordt ondervonden van ongunstige weersomstandigheden. Ook dit speelt met name bij de akkerbouw nog wel een rol.

7. ARBEIDSVERBRUIK PER PROCES

7.1 INLEIDING

In dit hoofdstuk wordt per proces aangegeven hoe het verloop van het arbeidsverbruik is geweest. Hierbij is het arbeidsverbruik per proces van 1959 en 1961 met elkaar vergeleken. Daarna is een verklaring gegeven van de belangrijkste oorzaken die tot deze veranderingen in het arbeidsverbruik hebben geleid.

7.2 ARBEIDSVERBRUIK PER PROCES

Uit figuur 34 blijkt het gemiddelde arbeidsverbruik per ha in 1959 en 1961. Het aantal uren voor aardappelen is met ruim 100 per ha gedaald. Voor de suikerbieten is de daling 43, voor granen en erwten resp. 17 en 26 uur per ha. De aan

Fig. 34
Gemiddeld arbeidsverbruik per proces.

de bonen bestede uren zijn in beide jaren ongeveer gelijk, die voor de uien daalden met 128 uur per ha. De overige gewassen bestonden in 1959 voornamelijk uit gladiolen. In 1961 zijn deze bijna uit het bouwplan verdwenen en is het grootste deel hiervan vlas en graszaad. De tijd per stuks grootvee is met 37 mu gedaald. Voor de algemene werkzaamheden is de tijd met 16 mu per ha cultuurgrond gedaald.

7.3 AARDAPPELEN

De daling in uren is bij het gewas aardappelen voor 74% veroorzaakt doordat de oogst minder tijd vroeg en voor 23% door een lagere tijd bij de verzorging. Figuur 35 geeft het percentage weer dat in 1959 en 1961 met de verzamelrooier en de voorraadrooier is geoogst. In 1959 is 15% van de oppervlakte aardappelen met de verzamelrooier geoogst en 85% met de voorraadrooier. In 1961 is deze verhouding omgekeerd; 83% van de oppervlakte aardappelen is toen met de ver-

Fig. 35
Wijzigingen in oogstmethode in procenten van de geoogste oppervlakte.

Fig. 36
Wijzigingen in oogstmethode in procenten van de geoogste oppervlakte.

zamelrooier in zakken geroid. Los op wagens rooien kwam nog niet voor. Het voorraadrooien gebeurde voor het grootste deel door de loonwerker. Daar er op verschillende bedrijven een verzamelrooier is aangeschaft, is het aandeel van de loonwerker bij de aardappelooist afgenomen. Deze verricht wel een belangrijke taak bij de aardappelooist op de paardebedrijven; op de trekkerbedrijven wordt in alle gevallen de verzamelrooier gezamenlijk gebruikt.

7.4 SUIKERBIETEN

Bij de suikerbieten is de daling voor 93% veroorzaakt doordat de oogst minder tijd vroeg. Figuur 36 geeft weer de procentuele verdeling van de oppervlakte die volgens de verschillende methoden is geroid.

Het handwerk met de bietenspade en het kapes is voor het grootste deel vervangen door de methode met kopschoffel en rooitang. Het werken met de lichter is afgenomen en het machinaal rooien is toegenomen. Dit laatste vindt uitsluitend plaats door de loonwerker. Het gezamenlijk gebruik van een bietenrooier komt op deze bedrijven nog niet voor.

7.5 GRANEN

De vermindering van het arbeidsverbruik is bij de granen voor 81% bereikt bij de oogst, ten gevolge van het toenemend gebruik van de maaidorser. Figuur 37 geeft aan hoeveel procent van de granen is gemaaidorst en gebinderd. Dit is zowel

Fig. 37
Wijzigingen in oogstmethode in procenten van de geoogste oppervlakte.

Fig. 38
Wijzigingen in oogstmethode in procenten van de geoogste oppervlakte.

aangegeven voor de granen gezamenlijk als voor tarwe afzonderlijk. In 1961 is tweederde deel van de granen met de maaidorser geoogst. De zomergerst is zowel in 1959 als in 1961 voor 100% gemaaidorst. Van de tarwe is in 1959 slechts een klein deel gemaaidorst, in 1961 reeds meer dan de helft. Veelal wordt met de zelfbinder gemaaid, om recht stro te krijgen voor het afdekken van uien en aardappelen. Daar de kuilbewaring van deze produkten tot het verleden gaat behoren, zal in de toekomst ook alle tarwe met de maaidorser worden geoogst.

7.6 ERWTEN

Bij de erwten is het arbeidsverbruik verminderd bij de verzorging en bij de oogst. Van de totale besparing is 54% bereikt bij de verzorging en 36% bij de oogst. De toename van het gebruik van chemische onkruidbestrijdingsmiddelen heeft de tijd voor het wieden teruggebracht. In 1959 is op 12% van de oppervlakte chemische onkruidbestrijding toegepast; in 1961 is dit gestegen tot 41%. De tijd voor handwieden bedraagt in 1961 op de bespoten percelen 12 mu per ha en op de onbespoten percelen 25 mu per ha. De verlaging van de arbeidsbehoefte bij de oogst komt vooral op rekening van het dorsen direct vanaf de ruiter. Uit figuur 38 blijkt dat deze methode sterk is toegenomen.

7.7 UIEN

Bij het gewas uien is de vermindering van de gewerkte uren voor 67% bereikt bij de verzorging en voor 20% bij het plukken. Dit laatste is niet het gevolg van

gewijzigde methoden, maar van gunstiger omstandigheden. In 1959 heeft het plukken nl. veel tijd gevraagd door de droge en harde grond. Het percentage van de oppervlakte waarop chemische onkruidbestrijding is toegepast, is gestegen van 26% in 1959 tot 31% in 1961. Op twee bedrijven is de rijenafstand vergroot tot 33 cm, hetgeen invloed kan hebben uitgeoefend op de tijd voor handwieden. Daarnaast wordt deze tijd sterk beïnvloed door de onkruidbezetting.

7.8 RUNDVEEHOUDERIJ

Hoewel de veestapel met 19% is uitgebreid, is de totaal gewerkte tijd gedaald. Dit betekent dus een flinke daling van het aantal uren per stuks grootvee (figuur 34), hetgeen bereikt is door meer rationeel te werken, terwijl ook de toename van het machinaal melken hiertoe heeft bijgedragen. Het aantal melkmachines is uitgebreid van 3 in 1959 tot 8 in 1961. In 1959 is 45% van de melkkoeien machinaal gemolken, in 1961 80%.

7.9 ALGEMENE WERKZAAMHEDEN

De daling van de tijd voor algemene werkzaamheden heeft zich voor het grootste deel voltrokken bij het werk aan erf en gebouwen en bij diverse kleine werkzaamheden. Veelal wordt dit gedaan in regenperiodes en in de winter, als er een overschot aan arbeid is. Het is een gunstige ontwikkeling dat de arbeidsbesparing, die door de mechanisatie is bereikt, niet verloren is gegaan door een stijging van de tijd voor algemene werkzaamheden, maar dat deze is gebruikt voor een meer intensieve bedrijfsvoering.

8. ARBEIDSVERBRUIK PER BEWERKING

8.1 INLEIDING

In de vorige hoofdstukken is nader ingegaan op de arbeidsverdeling over het gehele jaar, op de arbeidsefficiëntie en op het arbeidsverbruik. Ook de wijze waarop de arbeidsbesparingen zijn bereikt, is reeds globaal aangegeven. Om een juiste indruk te krijgen van deze bedrijven is het noodzakelijk ook op de hoogte te zijn van de werkmethoden die op deze bedrijven worden toegepast. Een beoordeling van de hoogte en de samenstelling van de bewerkingskosten dient plaats te vinden tegen de achtergrond van de toegepaste arbeidsmethoden. In dit hoofdstuk wordt op deze werkmethoden nader ingegaan.

8.2 GRONDBEWERKING

De grondbewerking is als volgt in drie groepen in te delen:

1. het zaaiklaar maken;
2. de stoppелbewerking;
3. het op wintervoor ploegen.

Voor het zaaiklaar maken en de stoppелbewerking is de tijd niet per methode gegeven, omdat de bewerkte oppervlakte veelal niet bekend is. Dikwijls worden nl. percelen, of gedeelten daarvan, meerdere malen bewerkt.

8.2.1 ZAAIKLAAR MAKEN (bijlage 18)

In bijlage 18 is de benodigde tijd voor het zaaiklaar maken per bedrijf per bewerking weergegeven. Deze tijd is de gemiddelde tijd per ha bouwland. De meeste tijd is besteed aan het eggen en slepen. In dit opzicht bestaat er verschil tussen de bedrijven die met een trekker en die met paarden werkten. De procentuele verdeling van de bestede tijd is als volgt:

	Trekkerbedrijven	Paardeb企业
eggen	55 %	70 %
slepen	32 %	25 %
cultivateren	10 %	5 %
schijfeggen	3 %	—

De bedrijven met een trekker werken in verhouding meer met een sleep en minder met een eg dan de bedrijven met paarden, terwijl op de trekkerbedrijven ook soms nog een schijveneg is gebruikt.

Er blijkt tussen de verschillende bedrijven nogal wat verschil te zijn in arbeidsverbruik voor het zaaiklaar maken. Ook per bedrijf wisselt het arbeidsverbruik over de verschillende jaren vrij sterk. De hoogte van dit arbeidsverbruik wordt beïnvloed door de structuur van de grond. Een verband tussen de intensiteit van

het grondgebruik en de tijd voor het zaaiklaar maken kan uit dit cijfermateriaal niet worden aangetoond.

Ten aanzien van de totale tijd per ha bouwland voor het zaaiklaar maken blijkt uit deze gegevens geen verschil tussen bedrijven die met paarden en die met een trekker werken. Het gemiddeld arbeidsverbruik was in deze drie jaren resp. 5,5, 5,0 en 5,4 mu per ha.

Van de mogelijkheid om bij het zaaiklaar maken verschillende bewerkingen in één werkgang uit te voeren is op deze bedrijven praktisch geen gebruik gemaakt. Vooral ten aanzien van het behoud van een goede structuur, doet zich hier een mogelijkheid voor, die meer aandacht verdient.

8.2.2 Stoppelbewerking (bijlage 19)

Zowel tussen de verschillende bedrijven onderling, als tussen de verschillende jaren, vertoont het arbeidsverbruik voor de stoppelbewerking grote schommelingen. In de droge zomer van 1959 is veel tijd besteed aan het bewerken van de stoppel. De gemiddelde tijd was in de drie jaren achtereenvolgens 8,5, 4,2 en 4,8 mu per ha bouwland. Ook uit het cijfermateriaal dat betrekking heeft op de stoppelbewerking, blijkt geen duidelijk verschil in arbeidsbesteding op trekker- en paardebedrijven.

Stoppelbewerking is een belangrijk middel om de onkruidbezetting in een daaropvolgend jaar terug te brengen. De mogelijkheden die hier aanwezig zijn worden niet altijd ten volle benut. Ook bij inzaai van groenbemestingsgewassen blijft de stoppelbewerking achterwege. Veelal worden hiervoor klaver of wikken gebruikt. De inzaai van gras als groenbemester biedt wel de mogelijkheid om hierin het onkruid chemisch te bestrijden.

8.2.3 Wintervoor ploegen

Voor het op wintervoor ploegen zijn de volgende methoden toegepast:

- eenscharige ploeg aan trekker 9,3 mu/ha
- tweescharige ploeg aan trekker 7,3 „ „
- eenscharige ploeg en span paarden . . . 15,3 „ „

Op de meeste bedrijven wordt gebruik gemaakt van eenscharige wentelploegen. Het ploegen wordt praktisch geheel door het bedrijf zelf verricht. Slechts in enkele gevallen is een kleine oppervlakte door derden geploegd.

8.3 ZAAIEN EN POTEN

8.3.1 Stikstof strooien

De stikstof is op de volgende wijze gestrooid:

- a. schotelrooier en trekker, werkbreedte 3,80 m;
- b. schotelstrooier en trekker, werkbreedte 2 m;
- c. schotelstrooier en paard, werkbreedte 2 m;
- d. centrifugaal- of pendelstrooier en trekker;
- e. handwerk uit zaaivat.

De benodigde tijd per methode blijkt uit onderstaande tabel.

Tabel 14 Stikstof strooien.

Kg per ha	Methode				
	a	b	c	d	e
0—250	—	1,5	1,3	0,8	2
250—500	0,6	1,6	1,3	0,9	3
500—750	0,8	1,8	2	1,6	3,4

De in tabel 14 gegeven tijden hebben betrekking op alle gewassen. De meeste kunstmest wordt gestrooid met een 2—2,50 m brede schotelstrooier. De laatste jaren neemt het gebruik van de centrifugaal- en pendelstrooier toe. Bij de vervanging wordt op bedrijven met een trekker meestal een strooier van dit type aangeschaft. De tijd voor het strooien is het laagst bij deze strooiers en bij de 3,80 m brede schotelstrooier. De benodigde tijd wordt bij alle methoden beïnvloed door de te strooien hoeveelheid kunstmest. Dit is vooral het geval bij strooien in handwerk.

8.3.2 Zaaïen

Het zaaïen vond plaats met machines met een werkbreedte van 2 m. In een enkel geval is ook met een 2,64 m brede machine gewerkt. De volgende methoden zijn toegepast, met daarachter de gemiddeld hiervoor benodigde tijd:

- 1 man + paard, zaaïen en ineggen in één bewerking . . . 2,5 mu/ha
- 1 man + paard, zaaïen en ineggen in twee bewerkingen . . . 4,1 „ „
- 2 man + trekker, zaaïen en ineggen in één bewerking . . . 3,1 „ „
- 2 man + trekker, zaaïen en ineggen in twee bewerkingen . . 4,4 „ „

Ook bovenstaande tijden zijn samengesteld uit de gegevens van alle gewassen. De methode, waarbij 1 man met een paard zaaït en waarbij ook het ineggen gelijk-

Afb. 4
Een verdwijnend beeld.

tijdig plaatsvindt, vraagt de minste tijd. Toch wordt deze methode weinig toegepast. In de meeste gevallen wordt het ineggen in een aparte bewerking gedaan. Door de zaaimachine uit te rusten met een plank met tanden, of door er een zaadeg achter te hangen, kan deze extra bewerking worden voorkomen. Op de trekkerbedrijven is het gebruikelijk om met 2 man te zaaien. Hierdoor is het arbeidsverbruik hoger dan op de bedrijven met paarden. Op deze goed verkavelde bedrijven kan het zaaien door één man worden gedaan, mits de zaaimachine vanaf de trekker te bedienen is.

Opvallend is dat het nog is voorgekomen dat voor het ineggen een aparte werkgang met de trekker wordt gemaakt. Het behoeft geen betoog, dat deze methode, zowel uit het oogpunt van arbeidsorganisatie, als met betrekking tot de structuur van de grond, geheel verkeerd is.

8.3.3 Poten

Bij het poten van de aardappelen zijn een viertal methoden toegepast:

— hulp bij poten door de loonwerker	4,2	mu/ha
— 1-rijige automatische pootmachine en 1 paard	9,9	„ „
— 3-rijige halfautomatische pootmachine en trekker	12,0	„ „
— handwerk	30,9	„ „

De meeste aardappelen worden door de loonwerker gepoot. Dit gebeurt meestal met een 3-rijige halfautomatische pootmachine. Pootgoedteelt komt op deze bedrijven niet voor, zodat in dit opzicht tegen het gebruik van de automatische pootmachine geen bezwaren bestaan. Het tarief voor het poten was gemiddeld f 55,— per ha. Op een tweetal bedrijven is gewerkt met een 1-rijige automatische pootmachine, getrokken door een paard. Voor paardebedrijven is dit een goede, weinig arbeid vragende methode. Op twee bedrijven is gewerkt met een 3-rijige halfautomatische pootmachine die in combinatie wordt gebruikt. In 1959 is op twee bedrijven nog met de hand gepoot, door het inleggen van de poters in geulen. De volgende jaren is deze methode niet meer toegepast.

Voor het poten van de gladiolen worden met de trekker of met een paard geulen getrokken, waarna de gladiolen in handwerk in de geulen worden gestrooid. De bollen worden daarna nog naverdeeld en iets aangedrukt. De gemiddeld hiervoor benodigde tijd was 225 mu per ha. Deze tijd vertoonde een grote spreiding van 150 tot 325 mu per ha. Het aantal bollen per ha en de regelmaat in de rij beïnvloedt deze tijd vrij sterk. Machinaal poten is op deze bedrijven niet toegepast.

8.4 VERZORGING

8.4.1 Onkruidегgen

Het onkruidегgen vindt plaats met een 4 m brede onkruidег, met een tanddikte van 6 mm:

— met trekker	1,2	mu/ha
— met paard	1,7	„ „

In het gewas bieten wordt nog weinig met de onkruideg gewerkt. In die gevallen, waarin dit wel is gebeurd, vond het meestal plaats vóór de opkomst van de bieten. Hierbij kan ongeveer een week na het zaaien een bewerking worden uitgevoerd ter bestrijding van kiemende onkruiden. Ook tussen de opkomst en het opeenzetten kan een bewerking veel effect hebben. Deze dient dan echter niet vlak voor het opeenzetten te worden uitgevoerd, zoals op één bedrijf gebeurde, omdat het opeenzetten hierdoor wordt bemoeilijkt. Op twee bedrijven is na het opeenzetten nog een keer geëgd. Op één bedrijf was dit een aparte bewerking, in een tweede geval is deze bewerking gecombineerd met het machinaal schoffelen. De mogelijkheden en het effect van dergelijke bewerkingen hangen nauw samen met de omstandigheden, zoals de toestand van de grond, de ontwikkeling van gewas en onkruid en de weersomstandigheden.

De toepassing kan op veel grotere schaal plaatsvinden dan nu is gebeurd. Een op het juiste moment uitgevoerde bewerking kan de tijd voor wieden en opeenzetten belangrijk terugbrengen.

Bij de aardappelen zijn de ruggen een- of tweemaal met de onkruideg afgeëgd. Soms werd het effect van de bewerking verbeterd door de eg omgekeerd, dus met de tanden omhoog, te gebruiken.

In de wintertarwe is op bijna alle percelen een- of tweemaal een bewerking met de onkruideg uitgevoerd. In de zomergranen was dit op ongeveer de helft van het aantal percelen het geval.

Het aantal malen dat de erwten met de onkruideg zijn bewerkt varieerde van 1 tot 4. In erwten is dit een zeer goed werktuig waarmee men veel onkruid in een jong stadium kan vernietigen. Het maaien met maaibalk of maaimachine wordt vergemakkelijkt door bij de laatste maal onkruideggen deze bewerking tegengesteld aan de maarichting uit te voeren. Hierdoor wordt bevorderd dat het gewas zich ook enigszins richt tegen de richting in, waarin het zal worden gemaaid.

In uien wordt van de onkruideg slechts een bescheiden gebruik gemaakt. In de drie jaren zijn daarmee resp. 2, 3 en 3 percelen bewerkt, ongeveer 1½ tot 2 weken na het zaaien.

Ook in stambonen wordt niet op alle bedrijven van de onkruideg gebruik gemaakt. In 1959 is op twee en in 1960 en 1961 op drie bedrijven hiermee gewerkt. Het gebruik verdient op ruimere schaal toepassing. Evenals bij erwten is het ook hier mogelijk de tijd voor het handwieden te beperken door een goede machinale verzorging.

Bij de gladiolen is op de meeste bedrijven tussen poten en opkomst een bewerking met een onkruideg uitgevoerd.

8.4.2 Rollen

Voor het rollen wordt een driedelige cambridgerol gebruikt:

- met 1 paard 1,9 mu/ha
- met trekker 1,0 „ „

Deze tijden hebben betrekking op alle gewassen, waarin een bewerking met de rol is uitgevoerd.

Bij het gewas bieten is ongeveer de helft van het aantal percelen met de rol bewerkt. Onder sommige omstandigheden kan deze bewerking nuttig zijn, bijv. om droog liggen van het zaad te voorkomen en ook met het oog op machinale bewerkingen, zoals machinaal dunnen en onkruid eggen.

Bij aardappelen is slechts drie keer een bewerking uitgevoerd. Dit werktuig dient men in aardappelen slechts bij hoge uitzondering te gebruiken. Het is nl. niet denkbeeldig dat men het tegengestelde bereikt van wat men met deze bewerking beoogt, nl. kluitvorming in plaats van verkruiemeling.

In het gewas erwten is op de helft van het aantal percelen tussen zaaien en opkomst een bewerking met de rol uitgevoerd. In de overige gewassen is niet gerold.

8.4.3 Machinaal schoffelen

In het onderstaande is de tijd voor machinaal schoffelen weergegeven, waarbij de volgende methoden zijn toegepast:

- 1 man met schoffelmachine, werkbreedte 2 m, paard . . . 2,6 mu/ha
- 1 man met werktuigbalk, werkbreedte 2,64 m, trekker . . . 2,2 „ „
- 2 man met schoffelmachine, werkbreedte 2 m, trekker . . . 4,6 „ „

Er is weinig verschil in tijd tussen schoffelen met trekker of paard. Degenen die nog over een paardeschoffelmachine beschikken, hebben deze soms nog achter de trekker gebruikt, waarbij door twee man is gewerkt. Dit is een ondoelmatige en veel arbeid vragende methode. Verschillende trekkerbedrijven beschikken reeds over een schoffelgarnituur aan de trekker.

De bieten zijn twee tot drie en in een enkel geval vier keer geschoeffeld. In de zomergranen is meestal een bewerking met de schoffelmachine uitgevoerd. In wintertarwe was dit niet altijd het geval, waar dus vooral met de onkruid eg werd gewerkt. De omstandigheden voor een bewerking met de schoffelmachine zijn bij de zomergranen gunstiger dan bij wintertarwe.

De erwten worden meestal tweemaal geschoeffeld. Het aantal malen varieert van één tot vier. De stambonen zijn op alle bedrijven eenmaal machinaal geschoeffeld. In uien en gladiolen zijn geen machinale bewerkingen uitgevoerd. In graszaad is op twee van de zes percelen een bewerking uitgevoerd.

8.4.4 Aanaarden

Het aanaarden vindt plaats met drierijige aanaarders.

- met trekker 2,1 mu/ha
- met paard 3,1 „ „

Aan de verzorging van het aardappelgewas wordt meestal vrij veel aandacht besteed. Vooral in verband met het machinaal rooien is de opbouw van een goed gevormde en kluitvrije rug van veel belang.

Het aanaardgarnituur is op de trekkerbedrijven meestal uitgerust met zgn. „Flier-egjes” voor het bereiken van een goede verkruiemeling van de grond en voor de onkruidbestrijding. Het aantal bewerkingen varieerde van 3—7 en bedroeg ge-

Afb. 5
Een juiste machinale verzorging geeft een kluitvrije rug en een goede onkruidbestrijding.

middeld $4\frac{1}{2}$. Op slechts één bedrijf is door een loonwerker met een rijenfrees gewerkt tegen een tarief van f 60,— per ha.

8.4.5 Chemische onkruidbestrijding

De bespuitingen worden op alle bedrijven door de loonwerker uitgevoerd. Bij de granen neemt de toepassing van deze vorm van onkruidbestrijding toe. Het aantal bespuitingen was resp. 2, 6 en 11.

Hierbij wordt vooral gebruik gemaakt van groeistoffen. Toch verdient een bespuiting met D.N.C. in een vroeg stadium soms meer aanbeveling, omdat juist dan veel onkruiden gedood worden die later moeilijk te bestrijden zijn, zoals kamille en muur. Een goede chemische onkruidbestrijding in de granen kan ook van groot belang zijn om „schoon land” te krijgen voor het volgende gewas, bijv. bieten of uien.

Ook in erwten wordt in toenemende mate gebruik gemaakt van chemische onkruidbestrijding. Het aantal bedrijven dat een bespuiting liet uitvoeren was resp. 2, 3 en 5.

In uien is slechts op zeer bescheiden schaal gebruik gemaakt van bespuiting tegen onkruid, in 1959 en 1960 op één en in 1961 op drie bedrijven. In het graszaad is meestal één bespuiting uitgevoerd. Bij het gewas gladiolen is op één bedrijf elk jaar vóór opkomst tegen onkruid gespoten. In bieten is in deze drie jaren niet gespoten tegen onkruid. Voor de toekomst biedt dit zeker mogelijkheden, vooral op eenmansbedrijven die toch een flinke oppervlakte bieten willen verbouwen.

8.4.6 Wieden (handwerk)

In tabel 15 is de tijd voor het wieden in handwerk per gewas weergegeven.

Tabel 15 Handwieden.

Gewas		Aantal mu/ha	Gewas		Aantal mu/ha
zomergranen	1959	1	suikerbieten	1959	70
	1960	1		1960	70
	1961	2		1961	72
wintertarwe	1959	14	stambonen	1969	80
	1960	10		1960	155
	1961	3		1961	130
graszaad	1959 t/m 1961	20	gladiolen	1959 t/m 1961	290
erwten	1959	42	uien	1959	360
	1960	30		1960	410
	1961	23		1961	310
aardappelen	1959	48			
	1960	37			
	1961	30			

Hieruit blijkt dat de zomergranen zeer weinig tijd vragen. Meestal is geen tijd besteed aan handwieden en in de enkele gevallen waarin dit wel het geval was, beperkte zich dit tot het verwijderen van plaatselijk voorkomend onkruid. In de wintertarwe is vooral in 1959 veel tijd besteed aan het wieden. Een op tijd uitgevoerde bespuiting met D.N.C. had dit, althans voor een deel, kunnen voorkomen. Bij het graszaad heeft de tijd betrekking op het wieden en tevens op selectie. Bij de erwten vertoont het arbeidsverbruik voor het wieden nogal een flinke spreiding. Naast de onkruidbezetting is de machinale verzorging en het al of niet uitvoeren van een bespuiting van invloed op deze tijd. De invloed van het spuiten op de tijd voor handwieden was als volgt:

onbespoten	34,2 mu/ha
bespoten	14,5 „ „

Het ligt voor de hand dat ook het aantal malen onkruidегgen en machinaal schoffelen invloed heeft op de tijd voor handwieden. Om dit na te gaan zijn de bedrijven ingedeeld in twee groepen:

- a. gebruikelijke machinale verzorging (1 à 2 maal onkruidегgen en machinaal schoffelen);
- b. intensieve machinale verzorging (meer dan 2 maal onkruidегgen en machinaal schoffelen).

Op de onbespoten percelen was het arbeidsverbruik:

- a. 38,5 mu/ha
- b. 19,8 „ „

Op de percelen waar een chemische onkruidbestrijding is uitgevoerd, was dit verband niet aantoonbaar. Hier lag het aantal bewerkingen met eg en schoffel-machine lager dan op de onbespotten percelen.

De conclusie is dus dat zowel met machinale verzorging als met chemische onkruidbestrijding het aantal uren sterk kan worden teruggebracht. De keuze zal worden bepaald door de onkruidbezetting en door de soort onkruiden. Wel moet worden opgemerkt dat een bespuiting tijdig dient te worden uitgevoerd. Chemische onkruidbestrijding wordt soms nog beschouwd als een noodmaatregel die pas dan wordt toegepast, als het gewas onder het onkruid dreigt te groeien. Het effect is dan belangrijk minder dan bij een bespuiting in een vroeger stadium.

Niettegenstaande het feit dat de machinale verzorging toch vrij intensief is, is in sommige gevallen zeer veel tijd besteed aan het wieden van de aardappelen. In 1959 heeft het gewas zich ten gevolge van de droogte slecht ontwikkeld. Dit bevorderde de groei van het onkruid. Bovendien was de onkruidbezetting op enkele percelen zeer hoog, wat soms nog een gevolg was van de herverkaveling. De gemiddeld benodigde tijd is wel elk jaar gedaald.

De aan de stambonen bestede tijd is op alle bedrijven hoog. Machinaal schoffelen en onkruidегgen vindt slechts op bescheiden schaal plaats. Een meer intensieve machinale verzorging verdient aandacht, om het hoge aantal uren voor het handwieden terug te brengen.

Bij de gladiolen is aan het wieden gemiddeld 290 mu per ha besteed. Het arbeidsverbruik vertoont een grote spreiding. De gemiddelde tijd lag op de bespotten percelen 67 mu per ha lager. Het aantal waarnemingen is echter te klein om hierover een uitspraak te kunnen doen. Ook bij dit gewas biedt een meer intensieve machinale verzorging de mogelijkheid de tijd voor het wieden te verlagen.

De tijd voor handwieden is bij het gewas uien hoog tot zeer hoog. Wil de teelt van uien lonend zijn, dan zullen andere methoden moeten worden toegepast. In de eerste plaats kan hierbij worden gedacht aan toepassing van een rijenafstand van 33 cm. Dit geeft bij wieden een grote besparing. Het is dan n.l. mogelijk om het gewas machinaal te schoffelen. Deze bewerking is in deze drie jaar op geen enkel bedrijf uitgevoerd. Door enkele malen te schoffelen kan de bewerking tussen de rijen voor het grootste deel machinaal worden verricht. Vergroting van de rijenafstand heeft tevens het voordeel dat het aantal rijen met 25% wordt teruggebracht. Proeven van de Stichting Nederlandse Uien-Federatie hebben uitgezeten dat de vergroting van de rijenafstand in deze mate slechts geringe invloed heeft op de opbrengst. Afhankelijk van de omstandigheden kan de opbrengstvermindering 3—5% bedragen.

In 5 gevallen is een bespuiting uitgevoerd. De gemiddelde tijd bedraagt voor de onbespotten percelen 390 mu/ha en voor de bespotten percelen 283 mu/ha. Indien noodzakelijk, kan zowel voor als na opkomst een bespuiting tegen het onkruid worden uitgevoerd. Door toepassing van bovengenoemde maatregelen kan het aantal uren zeer sterk worden teruggebracht.

8.4.7 Bieten openzetten en wieden

Het openzetten vindt op twee manieren plaats:

— met halflange hak in één bewerking . . . 57 mu/ha

— met lange hak in twee bewerkingen . . . 61 „ „

De methode waarbij de bieten met de halflange hak in één bewerking opeen worden gezet, wordt het meest toegepast. De gemiddelde tijd ligt hier iets beneden die van de methode met de lange hak in twee bewerkingen. In enkele gevallen was de tijd voor het opeenzetten hoger dan 70 mu per ha. Dit is veroorzaakt door een hoge onkruidbezetting en door een te laat tijdstip van opeenzetten. „Schoon” land is voor bieten een eerste vereiste, omdat de tijd voor het opeenzetten hierdoor sterk wordt beïnvloed. Juist in deze periode zijn de uren kostbaar. Ook het tweede punt, het tijdstip van opeenzetten, is belangrijk. Tijdig beginnen kan veel arbeid besparen. In 1960 zijn de bieten 3—4 weken vroeger gezaaid dan in 1959 en 1961. Het opeenzetten vond toen ook vroeger plaats, in een stadium waarin de planten minder waren ontwikkeld. Op verschillende bedrijven kon hierdoor in een sneller tempo worden gedund.

In enkele gevallen is tussen zaaien en opeenzetten met de onkruideg gewerkt. Uit dit overigens kleine aantal waarnemingen blijkt dat op die bedrijven de benodigde tijd in de drie jaren resp. 14, 12 en 12% beneden het gemiddelde ligt. De combinatie van monogerm zaad en een bewerking met de onkruideg heeft op één bedrijf in 1960 een zeer goed resultaat gehad. Het opeenzetten vroeg hier 37 mu/ha.

Voor de toekomst biedt monogerm zaad, uitgezaaid met de gewone zaaimachine, of door de loonwerker met de precisiezaaimachine, grote mogelijkheden. De keuze tussen gewone of precisiezaaimachine wordt door de omstandigheden per bedrijf bepaald. Op veel van dit soort bedrijven zijn twee man, vader en zoon, aanwezig. Bij een oppervlakte bieten van 3—4 ha zal de keus dan meestal vallen op de gewone zaaimachine, in combinatie met bewerkingen met de onkruideg. Op eenmansbedrijven zal uitzaai met de precisiezaaimachine, eventueel met machinaal dunnen, aantrekkelijk zijn. Bij beide systemen dient men te streven naar een dusdanige stand, dat de bieten met de lange hak in één bewerking opeen kunnen worden gezet.

Op één bedrijf is in 1961 een proefje opgezet om met deze methode kennis te maken. Hierbij is op een perceel de halve oppervlakte bezaaid met de nokkenradzaaimachine en gewoon zaad, met een zaaizaadhoeveelheid van 14 kg per ha. De andere helft is bezaaid met de precisiezaaimachine en 6,2 kg zaad per ha. Ongeveer een week voor het opeenzetten was de stand in de rij voor gewoon zaad 24% bbd.¹⁾ en voor het precisiegewas 28% bbd. Het betrekkelijk lage percentage bbd. voor het gewone zaad werd veroorzaakt door een matige opkomst. Dit had tot gevolg dat het percentage alleenstaande planten 57 bedroeg. Voor het gedeelte dat met de precisiezaaimachine was bezaaid, bedroeg dit echter 75%. Vóór het opeenzetten zijn op dit perceel geen bewerkingen met dunner of eg uitgevoerd. Het gedeelte dat met gewoon zaad was bezaaid, is met de halflange hak in één bewerking opeengezet, dus op de traditionele manier. Het precisiegewas

¹⁾ Percentage bietenbevattende duimen.

Afb. 6a en 6b
Opeenzetten in één be-
werking. Arbeidsbespa-
ring en aangenamer
werk door uitzaai van
eenkiemig zaad.

is met de lange hak in één bewerking opeengezet. De benodigde tijd was als volgt:

half lange hak	61 mu/ha;
lange hak	45 „ „

In beide gevallen is een eindstand van 65.000 planten per ha bereikt. Hoewel deze methode met de lange hak voor de boer en zijn zoon geheel nieuw was, is hier toch een arbeidsbesparing van 26% bereikt ten aanzien van de oude methode.

In de meeste gevallen zijn de bieten tweemaal gewied. Dit gebeurt meestal met de half lange hak. Soms is voor de tweede keer wieden van de lange hak gebruik gemaakt. De tijd voor het wieden, die ook is weergegeven in tabel 15, varieert sterk. Deze is sterk afhankelijk van de onkruidbezetting. Dat onkruidvrij land voor

Fig. 39 Vergelijking van het arbeidsverbruik voor opeenzetten en wieden van bieten.

bieten zeer belangrijk is, is onder opeenzetten reeds opgemerkt. De verzorging van het gewas bieten begint dan ook reeds in de voorvrucht.

In figuur 39 is de tijd voor het opeenzetten uitgezet tegen de tijd voor wieden. Hieruit blijkt dat een lage tijd voor opeenzetten dikwijls samengaat met een laag aantal uren voor wieden. Het is dus niet zo dat de lage tijd voor het opeenzetten is bereikt ten koste van de onkruidbestrijding gelijktijdig met het opeenzetten, zoals soms wordt verondersteld.

Hoewel sommige bedrijven de bietenverzorging binnen een redelijke tijd klaar krijgen, ligt het gemiddelde arbeidsverbruik voor opeenzetten en handwieden toch nog op 130 mu per ha. Door gebruik te maken van reeds genoemde mogelijkheden is het zeker mogelijk dit aantal met 40% terug te brengen, zonder hierbij toe te geven op de opbrengst van het gewas.

8.4.8 Bloemen verwijderen (gladiolen)

Bij het gewas gladiolen is het noodzakelijk dat regelmatig de bloemen worden verwijderd. Dit gebeurt door middel van afknippen met een schaar of door afbreken. De bloemen worden in een mand verzameld en op een hoop gestort. Gemiddeld vroeg dit 239 mu per ha. De variatie in tijd is groot, nl. van 105 tot 320 mu per ha. Deze tijd is van veel factoren afhankelijk. Het aantal planten per ha, het percentage bloeiende planten en het meer of minder gelijktijdig in bloei komen spelen hierbij een rol.

8.4.9 Ziektebestrijding

Het spuiten vindt op deze bedrijven geheel plaats door de loonwerker. Het aantal uitgevoerde bespuitingen per bedrijf was voor het gewas aardappelen als volgt:

	1959	1960	1961
aardappelziekte	2,5	4	5,5
doodspuiten	1	1	1
luisbestrijding	1	—	—

Het aantal bespuitingen was in de droge zomer van 1959 klein. Wel was het toen op de meeste percelen nodig tot bestrijding van de zeer grote aantallen luizen over te gaan. Ook in beide andere jaren zijn betrekkelijk weinig bespuitingen uitgevoerd. Als men zelf over een spuit beschikt, zal men gauwer geneigd zijn een extra bespuiting uit te voeren.

Het spuiten in bieten betreft vooral bestrijding van luis en bietenvlieg. Gemiddeld is per jaar één bespuiting uitgevoerd.

De ziektebestrijding in erwten heeft betrekking op de bestrijding van peulboorder met daarnaast in incidentele gevallen een bespuiting tegen knopmade, bladrandkever en trips. Gemiddeld is op 55% van de percelen een bespuiting tegen de peulboorder uitgevoerd.

In uien heeft het spuiten betrekking op de bestrijding van valse meeldauw. In deze drie jaren zijn slechts in incidentele gevallen bespuitingen uitgevoerd. Het aantal malen dat bespoten moet worden, hangt af van de weersomstandigheden.

Bij de gladiolen is voor het poten een grondbehandeling uitgevoerd. Het bestrijdingsmiddel is meestal met een rugspuit verspoten en in één geval verdeeld door in handwerk uitstrooien. Het gewas is 4 à 5 maal met zink bespoten. Meestal gebeurt dit met een rugspuit, in een tweetal gevallen door de loonwerker. Het spuiten met de rugspuit vroeg gemiddeld 8,5 mu per ha. Deze tijd per ha is hoog omdat van dit gewas meestal slechts een kleine oppervlakte wordt geteeld. De voorbereiding, het transport van water, enz. vragen in verhouding daardoor veel tijd.

8.5 OOGST

8.5.1 Aardappelen

De volgende methoden zijn bij de aardappelooft toegepast:

— werpradrooien, rapen in handwerk, transport en lossen aan kuil	220 mu/ha
— verzamelrooien in zakken, transport naar kuil	85 „ „
— voorraadrooien (loonwerk), rapen, transport naar kuil	180 „ „
— verzamelrooien in zakken (loonwerk), transport naar kuil	62 „ „

Het rooien met de werpradrooier vond alleen plaats onder ongunstige omstandigheden in 1959 en 1960. Het rooien met de verzamelrooier is sterk toegenomen en was in 1961 de meest gebruikte methode. Hierbij is in zakken geroid. Los op de wagen rooien is op deze bedrijven niet toegepast. Het voorraadrooien door de loonwerker en het daarna oprapen in handwerk is in 1959 veel toegepast, maar was in 1961 van geen betekenis meer. Aanvankelijk is deze methode vervangen door het in de zak rooien door de loonwerker, terwijl nu de meeste bedrijven zijn overgegaan tot aanschaf van een verzamelrooier, die gezamenlijk met één of meer bedrijven wordt gebruikt.

Praktisch alle aardappelen zijn in deze periode aan de kuil bewaard. Slechts voor enkele kleine partijtjes is celbewaring toegepast in een coöperatieve bewaarplaats. Op één bedrijf is in 1961 in de schuur een bewaarplaats met buitenlucht-coeling ingericht.

De aardappeloogst zal in de toekomst geheel machinaal worden verricht. Het los op wagens rooien zal hierbij steeds meer ingang vinden. Voor een goede organisatie van het transport zal bewaring in cellen noodzakelijk zijn. Het maken van bewaar ruimte in de schuur, of het bewaren in coöperatief verband, vraagt daarom de aandacht.

Afleveren

Het afleveren bestaat voornamelijk uit het opscheppen in zakken en het laden op een auto. In sommige gevallen zijn de aardappelen bij de handelaar afgeleverd. Deze werkzaamheden vroegen gemiddeld 35 mu per ha. Sorteren op het eigen bedrijf wordt praktisch niet toegepast.

8.5.2 Suikerbieten

Bij de bietenoogst is op de volgende manieren gewerkt:

- | | |
|----------------------------------|-----------|
| a. bietenspa en kapmes . . . | 142 mu/ha |
| b. kopschoffel en rooitang . . . | 120 „ „ |
| c. lichter | 110 „ „ |
| d. kopschoffel en lichter . . . | 110 „ „ |

Het arbeidsverbruik per methode vertoont een grote spreiding. Dit is te wijten aan de sterk wisselende omstandigheden tijdens de oogstperiode van de bieten. Vooral in 1959 komen zeer hoge tijden voor, die veroorzaakt zijn door de zeer droge en harde grond in dat jaar.

De methode met de bietenspa is vrijwel geheel verdrongen door die met kopschoffel en rooitang. Er kan sneller mee worden gewerkt en het werk is vooral onder ongunstige omstandigheden prettiger dan met de spa.

Het lichten en daarna rooien (c), eventueel nog voorafgegaan door kopschoffelen (d), geeft geen grote arbeidsbesparing, hoewel het werk er belangrijk door wordt verlicht.

Het machinaal rooien door de loonwerker neemt toe en zal het handwerk steeds meer gaan vervangen. Nu veel bedrijven de aardappeloogst gezamenlijk hebben gemechaniseerd, zal de belangstelling voor deze vorm van mechanisatie bij de bietenoogst ook toenemen.

Transport

Ongeveer de helft van het aantal bedrijven heeft de bieten zelf naar het schip gebracht, de overigen hebben ze aan de hoop gebracht op de wendakker of op het erf. Laden, transport naar schip en lossen met netten vroeg gemiddeld 53 mu per ha. Transport naar het erf of de wendakker en lossen met de bietenscheepvork vroeg gemiddeld 44 mu per ha. Bij gebruik van loswagens zal het verschil tussen beide vormen van transport groter zijn. Voor trekkerbedrijven die niet te ver van de losplaats verwijderd liggen, en die bovendien tijd beschikbaar hebben, is het aantrekkelijk de bieten zelf naar het schip te brengen. Wanneer echter, zoals wel

voorkomt, het ploegen niet op tijd kan plaatsvinden, is het beter voor het bieten-transport de loonwerker in te schakelen.

8.5.3 Granen

De oogst van de gerst is geheel met de maaidorser door de loonwerker verzorgd. De tarwe is in 1959 en 1960 door de loonwerker met de zelfbinder geoogst en in 1961 voor het grootste deel met de maaidorser. De hulp bij het maaidorsen en het transport van graan en stro vroeg gemiddeld 10 mu/ha. Het gemiddelde arbeidsverbruik op de bedrijven waar met de zelfbinder door de loonwerker is geoogst, bedroeg 73 mu/ha. Deze tijd was als volgt verdeeld:

hoeken en kanten maaien . . .	11,9	mu/ha
hulp bij maaien	2,8	„ „
ophokken (gewone hokken) . .	12,6	„ „
inschuren en hulp bij dorsen . .	45,2	„ „

De gemiddeld betaalde loonwerkertarieven waren als volgt: zelfbinders *f* 60,—, dorsen *f* 130,—, maaidorsen *f* 140,— en stropersen *f* 55,— per ha.

8.5.4 Erwten

Maaien

Het maaien wordt op de trekkerbedrijven gedaan met de maaibalk, uitgerust met peulenheders. Op de paardebedrijven wordt meestal gebruik gemaakt van een zgn. „erwtenploegje”. Dit is een schoffel die getrokken wordt door een paard en die twee rijen erwten net onder het maaiveld afsnijdt. Een „torpedo” zorgt dat het afgeschoffelde gewas naar weerszijden wordt gescheiden. Hierdoor komen dus steeds twee rijen bij elkaar. Het werk met dit apparaat kan als zeer goed

Afb. 7
Op paardebedrijven een goede methode.

worden aangemerkt. Een bezwaar zal soms zijn dat het niet te gebruiken is als een gewas onder dekvrucht is ingezaaid.

In het onderstaande is van beide methoden de waargenomen tijd weergegeven:

- trekker en maaibalk . . . 10,6 mu/ha
- erwtschoffel en paard . . . 7,5 „ „

Keren

Het keren van de erwten gebeurt voornamelijk met de vork. In slechts enkele gevallen is hiervoor de harkkeerder gebruikt. De noodzaak om deze bewerking uit te voeren hangt geheel af van de weersomstandigheden. In 1959 is dit slechts op twee bedrijven gebeurd, in 1960 op alle bedrijven en in 1961 op tien. Meestal wordt slechts een gedeelte van de totale oppervlakte gekeerd; gemiddeld is hieraan 6,4 mu per ha besteed.

Ruiteren

De tijd voor ruiteren heeft betrekking op het transport van de ruiters en het ruiteren op driepootruiters. De tijd is afhankelijk van het aantal ruiters per ha. Bij minder dan 50 ruiters per ha was deze tijd 17,0 mu, bij 50—60 ruiters per ha 22,2 mu. Op twee bedrijven met 80 ruiters per ha was de gemiddelde tijd 31,6 mu. Op de meeste bedrijven varieerde het aantal ruiters van 50 tot 60 per ha.

Inschuren en dorsen

In 1959 en 1960 is het grootste deel van de erwten eerst ingeschuurd en daarna door de loonwerker gedorst. Op de overige bedrijven is op het perceel gedorst. Deze laatste methode is in 1961 in de meeste gevallen toegepast. Het inschuren vond meestal op de volgende wijze plaats. Laden met vork vanaf de ruiter op de wagen door 1 of 2 opstekers en 1 voerlegger, lossen in de schuur met vork. De gemiddelde tijd voor het inschuren is voor de methode met wagen 20,4 mu. In drie gevallen zijn de erwten met de ruiterdrager naar de schuur gebracht en op de transporteur gelost; dit vroeg gemiddeld 17,8 mu.

Bij het dorsen in de schuur door de loonwerker is door boer en gezinsleden hulp verleend. De spreiding van dit aantal uren is groot. Gemiddeld bedroeg het 17,5 uur per ha. Het gemiddelde tarief dat voor het dorsen is betaald was f 105,—.

Bij het dorsen op het perceel is op twee manieren gewerkt. Er is met de maai-dorser vanaf de ruiters gedorst. Ook kwam het voor dat de machine op het perceel werd opgesteld en dat de ruiters met de ruiterdrager zijn aangevoerd. Tussen beide methoden is geen verschil in tijd geconstateerd. Het is echter wel zo dat de benodigde tijd van bedrijf tot bedrijf sterk verschilde. Deze hangt sterk af van de hulp die door de boer bij het dorsen door de loonwerker wordt verleend. De gemiddelde tijd voor het dorsen op het perceel bedroeg 21,0 uur. In deze tijd is ook het transport van stro en graan opgenomen. Het gemiddelde tarief bedroeg f 125,— per ha. Wanneer we het gemiddelde arbeidsverbruik van het dorsen

op het perceel (incl. stro- en graantransport) vergelijken met inschuren en daarna dorsen, dan zien we dat het aantal uren voor de laatste methode 37,9 bedraagt, een verschil dus van 16,9 uur. Arbeidstechnisch dus een aantrekkelijke methode, die steeds meer veld wint. Waar men de erwten nog inschuurt, gebeurt dit met het motief om het risico van ongunstig weer te beperken.

8.5.5 Uien

Plukken

De benodigde tijd voor het plukken van de uien bedroeg in deze drie jaren resp. 183, 163 en 144 mu/ha. De tijd voor het plukken van de uien kan sterk variëren, daar deze van verschillende factoren afhankelijk is. In 1959 is het plukken zeer bemoeilijkt door de zeer droge en harde grond, waardoor ook de gemiddelde tijd in dat jaar het hoogst is.

Ook de rijenafstand en de standdichtheid in de rij is van invloed. Het meer of minder afgestorven zijn van het loof kan verder de tijd sterk beïnvloeden. Plukken in een te laat stadium, of als het gewas door valse meeldauw is afgestorven, verhoogt de tijd zeer sterk. Machinaal plukken is op deze bedrijven niet voorgekomen. Deze methode zal in de toekomst steeds meer worden toegepast, waarbij de loonwerker een belangrijke rol zal spelen. Een vereiste voor dit machinaal plukken is de vergroting van de rijenafstand tot 33 cm (zie hiervoor ook onder wieden). Soms wordt het machinaal plukken afgewezen met het argument: „We hebben in deze periode toch tijd genoeg om het in handwerk te doen”. Meestal is dan de oppervlakte aardappelen en uien slechts klein. Het is echter de vraag of het met oog op het inkomen niet beter is een grotere oppervlakte van deze gewassen te telen en de oogst te mechaniseren. In een ander deel van deze publicatie wordt hierop nader ingegaan.

Keren

Soms maken de weersomstandigheden het noodzakelijk dat de uien tussen plukken en opzakken worden gekeerd. In 1959 is dit op geen enkel bedrijf gebeurd, in 1960 echter een- tot tweemaal op alle bedrijven en in 1961 op de helft van het aantal bedrijven. Dit keren gebeurt in handwerk en vroeg gemiddeld 19,4 mu per keer.

Opzakken

Voor het opzakken worden verschillende methoden gevolgd; in 1959 is dit meest handwerk. De uien worden daarbij in manden opgeraapt en deze worden leeggestort in zakken. Een betere methode is die, waarbij de uien met een schepvork via een trechter in de zak worden gebracht. Op een tweetal bedrijven is ook met de schepvork gewerkt, waarbij een man de zak vasthield en een of twee anderen schepten. Deze methode vraagt zeer veel arbeid. Daar van elke methode slechts enkele waarnemingen konden plaatsvinden, wordt van deze tijden geen overzicht

gegeven. Voor wat de methoden in handwerk betreft is die, waarbij twee man van weerszijden in een trechter scheppen, het meest aan te bevelen.

In 1960 is door de vele regens het werk zeer bemoeilijkt. Op één bedrijf vroeg het oprapen eind oktober 100 mu per ha en op een ander bedrijf half november ruim 200 mu per ha. In 1961 is op de meeste bedrijven voor het opzakken van de aardappelrooimachine gebruik gemaakt. Gemiddeld is voor het machinaal opzakken 36,1 mu per ha nodig geweest. Hierbij is de tijd voor het oprapen van de wendakkers inbegrepen. Deze tijd is vrij hoog, hetgeen wordt veroorzaakt door de betrekkelijk kleine oppervlakte uien die op deze bedrijven voorkomt. Het in handwerk oprapen van de wendakkers vraagt per ha daardoor een hoog aantal uren, terwijl ook de transporttijd naar en van het perceel en de tijd voor het afstellen van de machine per ha zwaar drukt. Het werk gebeurt veelal door vier man, nl. 1 trekkerchauffeur, 1 man op machine en 2 man bij de zakken. Aan de meeste aardappelrooimachines behoeven geen voorzieningen te worden getroffen.

Soms wordt in plaats van de lichtschaar een tweetal vleugels gemonteerd, die de uien enigszins voor de zeefketting brengen. Goede resultaten zijn ook bereikt door de aardappellichtschaar even door de grond te laten gaan. Hierdoor kan het gewas gemakkelijker op de ketting worden gebracht, terwijl wat grond op de zeefketting ook gunstig kan werken met het oog op het voorkomen van beschadiging. De laatste twee punten spelen vooral een rol als het loof bijna geheel van de uien is verdwenen. De toestand van de grond en het gewas bepalen of het bovenstaande mogelijk en noodzakelijk is.

Transport

Op één bedrijf worden de uien steeds direct van het perceel afgeleverd. De meeste bedrijven bewaren ze en leveren ze af tijdens de winterperiode. Het laden en transport naar de handelaar, direct vanaf het perceel, vroeg gemiddeld 31,0 mu per ha. De bewaring vindt meestal plaats in de ren en soms ook aan de hoop. Het laden, transport en afdekken vroeg 40 mu per ha.

Afleveren

Het afleveren bestaat meestal uit het opscheppen in zakken en transport naar de handelaar. Het arbeidsverbruik hiervoor verschilt sterk, doordat soms in één keer is afgeleverd, terwijl dit in andere gevallen over de gehele winterperiode is gespreid. Het varieert daardoor van 35—90 mu per ha.

8.5.6 Stambonen

Bij de oogst is op twee manieren gewerkt:

- a. afschoffelen met erwtenschoffel 11 mu/ha
- b. plukken in handwerk 48 „ „

Bij methode a is zowel met een paard als met de trekker gewerkt. Deze methode

geeft een grote besparing t.o.v. het handwerk, terwijl de kwaliteit van het werk goed is.

Ruiteren

Het ruiteren op driepootruiters vroeg op deze bedrijven gemiddeld 22,7 mu/ha.

Inschuren

Bij het inschuren zijn de volgende methoden gevolgd:

— met ruiterdrager 7,8 mu/ha

— met wagen 13,8 „ „

Bij het inschuren met de ruiterdrager is door twee personen gewerkt, nl. 1 man voor transport en 1 man voor lossen in de schuur. Bij de methode met de wagen is geladen door 1 of 2 opstekers en 1 voerlegger en is door dezelfde mensen in de schuur gelost.

Dorsen

Het dorsen werd verricht door de loonwerker. Hierbij is door de boer hulp verleend. Dit aantal uren bedroeg gemiddeld 11 per ha. Het gemiddeld betaalde tarief was f 70,— per ha. Er is gedorst volgens een tarief van f 45,— per uur, of van f 2,70 à f 2,80 per 100 kg.

8.5.7 Vlas

Trekken

Op één bedrijf is het vlas in 1960 met de hand getrokken; dit vroeg 192 mu per ha. Alle overige percelen zijn machinaal door de loonwerker getrokken. Het gemiddeld betaalde tarief bedroeg f 110,— per ha.

Op 4 percelen moesten kanten worden getrokken. De oppervlakte te trekken kant per ha was 0,12, 0,11, 0,09 en 0,09 ha. Gemiddeld vroeg het kanten trekken 2,5 mu per are.

Ophokken en schelven

Het vlas is eerst aan gewone hokken gezet van 4 of van 8—12 schoven per hok. Van de zes percelen is op vier het vlas daarna nog aan schelven van 70—90 schoven per schelf gebracht. Het ophokken vraagt gemiddeld 10 en het schelven 19 mu per ha.

Inschuren

Op één bedrijf is het vlas in de schuur gebracht, wat 13,4 mu vroeg. Op een

ander bedrijf is het aan een mijt op de wendakker geplaatst, wat 18,0 mu kostte. Op de overige bedrijven is het vlas vanuit de hok of schelf afgeleverd.

Afleveren

Bij de aflevering is door de boer geholpen bij het laden op de auto. Dit vroeg gemiddeld 7,0 mu per ha.

8.5.8 Graszaad

Maaien

Twee percelen zijn door de loonwerker in het zwad gemaaid, een derde perceel is door de loonwerker met de zelfbinder gemaaid. Het tarief bedroeg voor het zwadmaaien f 75,— per ha en voor het binderen f 80,— per ha. De overige drie percelen zijn door de boer zelf gemaaid met de maaibalk aan de trekker. Doordat het werk door twee man is uitgevoerd is de tijd voor dit maaien vrij hoog, nl. 8, 12 en 12 mu per ha.

Het ophokken op het perceel, dat met de zelfbinder is geoogst, vroeg 22 mu per ha.

Dorsen

In alle gevallen is met de maaidorser door de loonwerker gedorst. Gemiddeld is hiervoor f 175,— per ha betaald. Voor de hulp bij het dorsen en transport van het zaad waren 9,3 mu per ha nodig.

Stropersen en transport

Het stro is door de loonwerker met de opraappers geperst. Gemiddeld is hiervoor f 87,— per ha betaald. Het transport naar de schuur vroeg 9,7 mu per ha.

8.5.9 Gladiolen

Rooien en transport

Bij het rooien wordt het gewas eerst met een aardappelrooiriek gelicht. Daarna wordt het bij het loof opgetrokken en op rijen gelegd. De bol wordt van het loof verwijderd door afknippen of breken en daarna in een mand gegooid. De manden of zakken worden op een wagen geladen en naar de drogerij gebracht. De rooitijd wordt sterk beïnvloed door de omstandigheden tijdens het rooien en door het aantal planten per ha. Machinaal rooien of lichten is niet toegepast. Na het transport naar de drogerij is voor de boer het werk afgelopen. Het drogen en klaarmaken voor verkoop vond geheel plaats door derden. Het gemiddelde arbeidsverbruik voor rooien en transport was 420 mu per ha. Deze tijd varieerde van 300 tot 550 mu per ha.

8.6 VEEHOUDERIJ

8.6.1 Verzorging

De tijd die aan het vee is besteed, is weergegeven in figuur 40. Deze tijd heeft betrekking op de totale tijd voor de verzorging en het melken. Het arbeidsverbruik per gve blijkt af te nemen, naarmate het aantal gve per vaste arbeidskracht toeneemt. Vooral op die bedrijven waar het aantal gve per vaste arbeidskracht laag is, wordt per gve veel tijd besteed. Doordat in de winterperiode voldoende tijd beschikbaar is, worden veelal veel tijdvragende werkmethoden toegepast. Bij een vermindering van het arbeidsaanbod, of bij uitbreiding van de veestapel, zal het noodzakelijk zijn om op andere werkmethoden over te gaan. Het uitmesten vond op alle bedrijven in handkracht plaats. De ligging van de stal, ten opzichte van de overige gebouwen en de mestvaalt, maakt het op de meeste bedrijven niet mogelijk om het uitmesten op goedkope wijze te mechaniseren. Bij het voeren zijn echter veel mogelijkheden om de arbeidstijd terug te brengen. De meeste voedermiddelen

Fig. 40
Invloed van de produktie per man op het arbeidsverbruik in de veehouderij.

worden meerdere keren per dag verstrekt. Dit kan tot één keer worden teruggebracht. Ook de methode van voeren kan op de meeste bedrijven worden gewijzigd. Slechts op twee bedrijven wordt gebruik gemaakt van een voerkar. Het snijden van de voederbieten gebeurt meestal met een bietensnijder, aangedreven door een elektromotor. Een bietenreiniger is ook op slechts twee bedrijven in gebruik, zodat het schoonmaken van de bieten in handwerk ook veel tijd vraagt. Na het snijden worden de bieten in een kruiwagen of in manden geschept en voor de koeien gebracht. Door onder de bietensnijder een voerkar te plaatsen kan dit werk worden vereenvoudigd.

De opslag van hooi en voederbieten is meestal in de directe omgeving van de stal, terwijl de silo's gunstig liggen ten opzichte van de gebouwen. Alle bedrijven zijn voorzien van automatische drinkwatervoorziening.

8.6.2 Melken

In figuur 41 kan het arbeidsverbruik voor het melken worden afgelezen, terwijl ook de methoden van melken en het aantal koeien is aangegeven. Wat dit laatste

Fig. 41
Arbeidsverbruik per methode van melken.

betreft hebben deze aantallen betrekking op het gemiddelde aantal werkelijk gemolken koeien. Het totale aantal aanwezige melkkoeien zal in verband met de periode dat ze „droog staan”, ongeveer 20% hoger liggen.

In 1959 is op drie bedrijven machinaal gemolken. In 1961 is dit aantal tot acht gestegen. In hoofdzaak wordt gewerkt volgens de methode P1A1. Op één bedrijf is in 1960 en 1961 de methode P1A2 toegepast, waarbij het namelken met de hand achterwege bleef.

Drie bedrijven melken tijdens de zomerperiode in een doorloopmelkstal, de overige doen het op de winterstal. Hoewel het melken op de winterstal nogal wat bezwaren heeft die door de doorloopmelkstal worden ondervangen, vindt men de investering voor een dergelijke stal, bij een betrekkelijk kleine veestapel, te hoog. Het is echter niet nodig om de bouw hiervan duur te maken. In 1960 is op één der bedrijven door de boer zelf een vierdubbele melkstal gebouwd van hout en golfplaten, die ruim f 1.000,— kostte. De ervaringen waren dermate gunstig dat na afsluiting van het onderzoek op nog twee bedrijven dit voorbeeld werd gevolgd. Doordat hier een gedeelte van reeds bestaande gebouwen kon worden benut, was de investering nog lager. In totaal werd in 1962 op vijf van deze bedrijven in de doorloopmelkstal gemolken.

De benodigde tijd voor het handmelken is op sommige bedrijven zeer hoog. Dit behoeft geen verwondering te wekken, omdat het melken van deze kleine aantallen

Afb. 8
Een doorloopmelkstal hoeft niet duur te zijn.

koeien meestal door twee en soms zelfs door drie personen plaatsvindt. Het aanhouden van een klein aantal melkkoeien is uit een oogpunt van arbeidsorganisatie niet aantrekkelijk. Ook uit bedrijfseconomisch oogpunt kunnen hiertegen vele bezwaren worden ingebracht. We zien dan ook in de praktijk dat op veel bedrijven de melkveestapel is uitgebreid, waardoor ook een melkmachine kan worden aangeschaft en andere arbeidsbesparende voorzieningen kunnen worden getroffen. Wie hiertoe niet bereid is, doet er verstandig aan zich alleen op de akkerbouw te richten.

8.7 VOEDERWINNING

8.7.1 Hooi

Maaien

Het maaien werd in 1959 en in 1960 op zes bedrijven door de loonwerker verricht. Op de overige zes bedrijven is met de grasmaaier of met de maaibalk aan de trekker gemaaid. In 1961 is op elf bedrijven met eigen materiaal gemaaid en in slechts één geval door de loonwerker. Het maaien met de maaibalk aan de trekker vroeg gemiddeld 4,2 mu per ha en met een grasmaaier en paardetractie 5,8 mu per ha. In deze tijd is het maaien van hoeken en kanten inbegrepen. Aan de loonwerker is voor het maaien gemiddeld f 35,- per ha betaald.

Keren en schudden

Op de meeste bedrijven wordt het hooi met de vork gekeerd. De hiervoor benodigde hoeveelheid tijd hangt af van de weersomstandigheden. Het gemiddelde arbeidsverbruik was:

1959	11,0 mu/ha
1960	15,0 „ „
1961	17,2 „ „

Op de bedrijven die met een harkkeerder of schudder zijn uitgerust vroeg het gemiddeld 4,8 mu per ha. In de meeste gevallen zijn twee à drie bewerkingen uitgevoerd. Op één bedrijf waar hooiventilatie wordt toegepast varieert het aantal uitgevoerde bewerkingen met de hooischudder van 4 tot 8.

Ruiteren

Bij het ruiteren is het hooi met de vork op driepootruiters gebracht. Gemiddeld vroeg dit 22,4 mu/ha, inclusief het wiersen en het transport van de ruiters. De benodigde tijd hangt samen met het aantal ruiters per ha. Het gemiddeld arbeidsverbruik bij verschillende aantallen ruiters per ha was als volgt:

< 50 ruiters . . .	16,4 mu/ha
50—70 ruiters . . .	22,5 „ „
> 70 ruiters . . .	25,8 „ „

Persen

Het persen van hooi uit het zwad wordt op deze bedrijven weinig toegepast. In 1959 gebeurde dit op geen enkel bedrijf; in 1960 is op vier en in 1961 op twee bedrijven een gedeelte van het hooi geperst. Uit het oogpunt van arbeidsorganisatie heeft dit voor de meeste bedrijven weinig betekenis, omdat de te hooien oppervlakten niet groot zijn. Het hooien betekent daarom niet direct een knelpunt in de arbeidsorganisatie. Wel moet worden opgemerkt, dat het maaïen soms naar een te laat tijdstip verschoven werd, omdat men hieraan pas begon na het opeenzetten van de bieten. Dit is op enkele bedrijven soms gegaan ten koste van de kwaliteit van het hooi.

Hoewel dus het persen uit het zwad van weinig betekenis is, is wel een aanzienlijke hoeveelheid hooi geperst, nadat het eerst geruiterd was. Dit persen gebeurde echter niet uit een oogpunt van arbeidsbesparing, maar meer om ruimte in de schuur te winnen. Het is wel duidelijk dat deze schuurruimte op deze wijze duur wordt betaald en dat deze methode geen aanbeveling verdient.

Inschuren

Het inschuren van het ruitershooi werd meestal gedaan door twee of drie man, nl. één of twee opstekers en één voerlegger. In de schuur werd gelost door afsteken met de vork. Mechanische hulpmiddelen werden hierbij bijna niet gebruikt. Slechts op één bedrijf is gebruik gemaakt van een grijper in de schuur, die werd aangedreven door een paard. Deze methode gaf ten opzichte van de andere bedrijven geen besparing aan arbeid, hoewel het werk er wel door wordt verlicht.

Het inschuren van het ruitershooi vroeg gemiddeld 28,3 mu per ha. Bij het inschuren van het geperste hooi zijn de pakjes in handwerk geladen en gelost. De hulp bij het persen en het transport naar de schuur kostte gemiddeld 18,7 mu per ha. In twee gevallen zijn de ruiters met een ruitdrager naar de schuur gebracht en daar via de transporteur gelost. Dit vroeg 19,9 mu. Op één bedrijf is ventilatie met koude lucht in de schuur toegepast. Hier is door intensief schudden de veldperiode zoveel mogelijk bekort. Het hooi is daarna met de voorlader op hopen geschoven en op wagens geladen. Per keer werden twee wagens naar de schuur gebracht en daar door een tweede man met behulp van een transporteur gelost. Het laden, transport en lossen vroeg gemiddeld 21,9 mu per ha. Wanneer we het gemiddelde arbeidsverbruik voor de traditionele methode met ruiters vergelijken met deze methode, dan zien we het volgende:

	<i>ruiteren</i>	<i>ventilatie</i>
keren en schudden	4,8	9,6
ruiteren	22,4	—
inschuren	28,3	21,9
	<hr/>	<hr/>
Totaal	55,5	31,5

Door toepassing van hooiventilatie heeft dit bedrijf een grote arbeidsbesparing bereikt, terwijl tevens in alle jaren een goede kwaliteit hooi is gewonnen.

8.7.2 Kuilgras

Het inkuilen van gras kwam enkele jaren geleden nog slechts sporadisch op deze bedrijven voor. We zien in deze drie jaar echter een sterke toename.

Het aantal bedrijven met kuilgras was resp. 3, 4 en 8. De sterke stijging in 1961 is een gevolg van de komst van de maaikneuzer. Bij het inkuilen zijn diverse methoden toegepast, zodat de genoteerde tijden slechts betrekking hebben op één of op enkele waarnemingen.

inkuilen met „Vicon” kneusmachine	(2) ¹⁾	33,0 mu/ha
inkuilen met „Speiser” inkuilmachine	(1)	64,0 „ „
inkuilen met toevoeging van A.I.V.-zuur	(3)	38,7 „ „
inkuilen met toevoeging bietenkoppen	(1)	55,5 „ „
inkuilen van voorgedroogd gras	(1)	46,2 „ „
maaikneuzen, lossen met vork	(6)	24,2 „ „
maaikneuzen, loswagen	(1)	5,4 „ „

Afgezien van de gemaaikneusde percelen is op de overige in alle gevallen het maaien en het wiersen door de boer zelf verricht. De hiervoor benodigde tijd is bij het totaal aantal mu inbegrepen. Op het bedrijf waar met de Vicon kneuzer is gewerkt, is het gras met de trekkervoerlader geladen. Op de overige bedrijven is het gras met de vork op de wagen gebracht. Naast deze kneuzer is op een ander bedrijf gebruik gemaakt van een „Speiser” inkuilmachine. Hierbij zijn ook voederbieten aan het gras toegevoegd. Op drie bedrijven is A.I.V.-zuur met een zuurmengpompje in de silo gebracht.

Op één bedrijf is het gras laagsgewijs afgewisseld door bietenkoppen. Op het bedrijf waar het gras eerst is voorgedroogd, is het met de ruitdrager op hopen

¹⁾ Tussen haakjes is het aantal waarnemingen aangegeven.

Afb. 9
In de drukke verzorgingsperiode van de gewassen is het aantrekkelijk het inkuilen van het gras door de loonwerker te laten verrichten.

geschoven en in de grondkuil gebracht. In die gevallen waar door de loonwerker het gras is gemaakneusd, moest nog veel arbeid zelf worden verricht. Dit komt doordat deze loonwerker niet de beschikking had over loswagens. De wagens moesten met de vork worden gelost. In één geval, waarbij wel met loswagens is gewerkt, blijkt, dat deze methode zeer weinig tijd vraagt. In alle gevallen is de benodigde arbeidstijd inclusief de tijd voor het afdekken. In het laatste geval is ook dit afdekken door de loonwerker met een kraan verzorgd. Het tarief voor het maaikneuzen zonder loswagens varieerde van f 95,— tot f 100,— per ha en was meestal gebaseerd op een tarief per uur. Voor het inkuilen met loswagens is f 130,— per ha betaald (inclusief afdekken).

De inschakeling van de loonwerker met de maaikneuzer heeft voor deze bedrijven zeer aantrekkelijke kanten. Het werk kan bijna geheel door de loonwerker worden verzorgd, wat van groot belang is, omdat het inkuilen in de drukke verzorgingsperiode valt. Door een deel van het hooi door kuilgras te vervangen kan vroeger worden gemaaid. Dit kan een groot voordeel zijn, omdat op laat gehooide percelen bij een veel voorkomende droogteperiode in juni het gras slecht aan de groei wil komen. Ook de goede kuilresultaten, die met deze methode worden behaald, zijn een belangrijk voordeel.

8.7.3 Suikerbietenkoppen en -blad

De suikerbietenkoppen en -blad vormen op deze bedrijven ook een belangrijk voedermiddel. Voor een klein deel worden ze in de herfst vers in de wei en op stal gevoerd en de rest wordt ingekuild in een silo of grondkuil. De gemiddelde benodigde tijd voor het laden, transport, lossen en afdekken van de kuil was 54,5 mu per ha.

8.7.4 Voederbieten

Op alle bedrijven komen voederbieten in het bouwplan voor. Deze vragen een groot aantal uren per ha. Voor het zaaien en de verzorging van het gewas wordt verwezen naar het gewas suikerbieten. De benodigde tijd voor rooien en transport van de voederbieten loopt van bedrijf tot bedrijf sterk uiteen. De gemiddelde tijd was als volgt:

1959	171,1 mu/ha
1960	254,3 „ „
1961	193,7 „ „

De benodigde tijd wordt sterk beïnvloed door de omstandigheden tijdens het rooien en door de opbrengst. Vooral in 1960 hebben de vele regens het werk zeer bemoeilijkt. Bovendien was toen de opbrengst zeer hoog.

De gemiddelde (geschatte) opbrengsten waren:

1959	82 ton/ha (spreiding 70—100)
1960	129 „ „ (spreiding 90—150)
1961	102 „ „ (spreiding 60—125)

De tijd voor rooien en transport per 1000 kg was gemiddeld in deze drie jaar:

1959	2,1	mu/ton
1960	2,0	„ „
1961	1,8	„ „

Het rooien vond plaats door optrekken in handwerk, soms met behulp van een bietenspade, en op rijen leggen. Het blad werd daarna met een kapmes afgekapt en de bieten werden op hoopjes of op een zwad gegooid. Op twee bedrijven is het loof van de bieten verwijderd door dit met een spade af te steken. De bieten werden dan niet op hoopjes gegooid, maar direct van de ligrij op de wagen geschept. Volgens deze methode werd belangrijk sneller gewerkt. De gemiddelde tijd voor rooien en transport bedroeg hier 1,5 mu per ton.

De mogelijkheden om op deze bedrijven de oogst te vereenvoudigen zijn niet groot. De grond is de beperkende factor bij het gebruik van mechanische hulpmiddelen, zoals lichters, voorlader enz.

Naarmate oogst en transport van de overige gewassen steeds meer gemechaniseerd worden, zal dit werk bij de voederbieten als een steeds groter wordend bezwaar worden gezien. Vooral op eenmansbedrijven is dit het geval. Omgerekend per grootvee-eenheid zien we een kleine teruggang van de oppervlakte. Deze was resp. 3,70, 3,50 en 3,00 are. De vraag of men nog voederbieten zal verbouwen verdient ernstig te worden overwogen. Wanneer men bedenkt dat de oppervlakte voederbieten door suikerbieten kan worden vervangen, kan de conclusie niet anders zijn dan dat voederbieten duur zijn. Voor het bedrag dat voor de suikerbieten wordt ontvangen kan heel wat voer worden aangekocht. Bovendien heeft zich in de vorm van snijmaïs een nieuwe mogelijkheid aangediend. Vervanging van voederbieten door suikerbieten, opname van snijmaïs in het bouwplan en eventueel aankoop van voer, zullen in vele gevallen, zowel bedrijfseconomisch als arbeidstechnisch, aanbeveling verdienen.

9. HET ARBEIDSINKOMEN

9.1 INLEIDING

In dit hoofdstuk zal worden ingegaan op enkele factoren die het arbeidsinkomen kunnen beïnvloeden. In de eerste plaats zal worden nagegaan welke mogelijkheden het huidige productieplan biedt met betrekking tot dit inkomen, waarbij de beloning per uur als zeer belangrijk moet worden gezien.

Bij het streven naar verhoging van het arbeidsinkomen kan worden gedacht aan verhoging van de geldelijke opbrengst en/of verlaging van de kosten. De geldelijke opbrengst is de resultante van opbrengst in kg en prijs. De kg-opbrengsten liggen op deze bedrijven al op een dusdanig niveau, dat de mogelijkheden om langs deze weg de geldopbrengst te verhogen niet groot zijn. Op de prijs van de produkten kan de individuele boer weinig invloed uitoefenen. Verhoging van de geldelijke opbrengst zal dan ook in hoofdzaak door middel van veranderingen in het productieplan moeten worden nagestreefd. Omdat vergroting van het aantal ha meestal niet mogelijk is, zal de oplossing in een intensivering van het grondgebruik moeten worden gezocht. In dit hoofdstuk zal dan ook aandacht worden besteed aan het verband tussen de geldelijke opbrengst en de intensiteit van het grondgebruik.

De kosten kunnen we verdelen in: pacht, algemene kosten, mechanisatiekosten en kosten die direct samenhangen met het productieplan. De laatste categorie omvat de kosten voor bemesting en voor zaaizaad en pootgoed. Deze kosten zijn bij de berekening van het saldo in mindering gebracht. De pacht kan als een vast gegeven worden beschouwd. De algemene kosten omvatten die voor lidmaatschappen, telefoon, elektriciteit enz., dus kosten die niet aan een bepaald proces kunnen worden toegerekend. De kosten voor mechanisatie zijn voor ons doel meer interessant. Ze maken nl. een belangrijk deel uit van de totale kosten en bovendien zijn ze ook het meest te beïnvloeden. Deze kosten worden beïnvloed door de arbeidsproductiviteit en zullen daarom in relatie hiermee worden beschouwd.

Ook voor het behalen van een voldoende hoog arbeidsinkomen per uur is de geproduceerde hoeveelheid per uur van belang.

Om de invloed te kunnen nagaan van intensiteit van het grondgebruik en arbeidsproductiviteit op het arbeidsinkomen, wordt gewerkt met de volgende begrippen:

- het gewogen gemiddelde saldo;
- de intensiteit van het grondgebruik;
- de arbeidsproductiviteit.

Deze begrippen worden eerst behandeld.

Het laatste deel van het hoofdstuk is gewijd aan de beloning voor de extra aangewende arbeid. Bij de vergelijking van arbeidsbehoefte en arbeidsverbruik in hoofdstuk 6 is gebleken, dat er verschillende bedrijven voorkomen die meer tijd besteden dan volgens de begroting nodig zou zijn. De taaktijden, die voor het

vaststellen van de arbeidsbehoefte zijn gebruikt, zijn gebaseerd op een bepaalde kwaliteit van het werk. Het is echter denkbaar dat men door extra zorg een verhoging van de opbrengst en/of kwaliteit van de produkten zou weten te bereiken, die zou resulteren in een hoger saldo. Ook hierbij wordt gewerkt met het „gewogen gemiddelde saldo”.

9.2 GEWOGEN GEMIDDELD SALDO

Per proces is over de drie jaren een gewogen gemiddeld saldo berekend. Hiertoe is de geldelijke opbrengst van hoofd- en bijprodukt verminderd met enige kostensoorten. In bijlage 20 is een overzicht gegeven van de gemiddelde geldelijke opbrengst en de toegerekende kosten. Deze kosten hebben bij de akkerbouw betrekking op de kosten voor zaaizaad en pootgoed, bemesting en de kosten voor rente voor het geïnvesteerde kapitaal. Bij de veehouderij bestaat de geldelijke opbrengst uit de melkopbrengst, omzet en aanwas en eventuele verkoop van voedergewassen. De post veevoeder omvat zowel aangekochte voedermiddelen als die uit eigen bedrijf. De kosten voor het grasland betreffen voornamelijk bemestingskosten en kosten voor onderhoud. De kosten voor voedergewassen hebben betrekking op voederbieten en in enkele gevallen op de kosten voor klaver en luzerne. De overige kosten bevatten naast die van rente voor het geïnvesteerde kapitaal ook de kosten voor veeverzekering, melkcontrole en veearts. Omdat de bewerkingskosten een belangrijk aspect bij dit onderzoek zijn, zijn de kosten van werk door derden niet op dit saldo in mindering gebracht.

Het gewogen gemiddelde saldo per proces over de drie jaren is weergegeven in tabel 16.

Tabel 16 Gewogen gemiddeld saldo per proces.

Proces	Saldo in guldens per ha
aardappelen	1444,—
suikerbieten	2665,—
tarwe	1559,—
zomergerst	1108,—
haver	1076,—
erwten	1352,—
vlas	1240,—
graszaad	1400,—
uien	4003,—
stambonen	1021,—
gladiolen	2307,—
rundvee	634,— per grootvee-eenheid

Voor de rundveehouderij kan het gemiddelde saldo per ha niet zonder meer worden berekend door de saldi per ha te middelen. De veebezetting per ha is nl. op de verschillende bedrijven niet gelijk en wisselt ook per bedrijf over de jaren

Fig. 42
Relatie tussen de omvang van de rundveestapel en het totale saldo van de veehouderij.

van onderzoek. In figuur 42 is het verloop van het totale saldo weergegeven bij een toenemend aantal grootvee-eenheden per bedrijf. Het gemiddelde saldo bedraagt f 634,— per grootvee-eenheid. De hoogte van dit saldo blijkt weinig te worden beïnvloed door de omvang van de veestapel per bedrijf. De vraag doet zich voor hoe dit saldo zich ontwikkelt bij een verschillende veebezetting per ha. Uit figuur 43 blijkt, dat voor deze bedrijven binnen het traject van 2 tot 4 grootvee-eenheden per ha, het aanhouden van een lineair verband tussen het aantal grootvee-eenheden per ha en het saldo per grootvee-eenheid toelaatbaar is.

Fig. 43
Relatie tussen de veebezetting en het saldo per ha grasland.

9.3 INTENSITEIT VAN HET GRONDGEBRUIK

De intensiteit van het grondgebruik is hier uitgedrukt in het aantal bewerkingseenheden per ha. In hoofdstuk 3 is de ontwikkeling van het aantal bewerkingseenheden per bedrijf reeds behandeld. Figuur 44 toont het verloop van de intensiteit van het grondgebruik bij verschillende bedrijfsoppervlakten. Zowel het aantal bewerkingseenheden per ha als de spreiding nemen af bij een toenemende bedrijfs-grootte. De grotere spreiding bij de kleinere bedrijven wordt veroorzaakt doordat hier zowel bedrijven met een vaste arbeidskern van 1 als van 2 man bij zijn. Deze laatste hebben getracht arbeidsaanbod en arbeidsbehoefte met elkaar in overeenstemming te brengen door een opvoering van de intensiteit van het grondgebruik.

Fig. 44
Intensiteit van het grond-
gebruik bij verschillende
bedrijfsoppervlakten.

9.4 ARBEIDSPRODUKTIVITEIT

Om de ontwikkeling van de arbeidsproductiviteit te kunnen nagaan, is het nodig over een tweetal gegevens te beschikken:

- a. de omvang van de productie;
- b. de daarvoor benodigde hoeveelheid arbeid.

De omvang van de productie kunnen we aangeven door het aantal bewerkingseenheden. De arbeidsproductiviteit is nu als volgt te berekenen:

$$\text{arbeidsproductiviteit} = \frac{\text{aantal bewerkingseenheden}}{\text{arbeidsverbruik}}$$

Bij het op deze wijze berekenen van de arbeidsproductiviteit zijn we genoodzaakt eerst het arbeidsverbruik van een bedrijf te registreren. Wanneer we uitgaan van de veronderstelling dat het arbeidsverbruik gelijk zal zijn aan de begrote behoefte, kan de arbeidsproductiviteit door berekening worden vastgesteld. De arbeidsbehoefte kan nl. worden begroot als de toegepaste werkmethoden bekend zijn.

Uit het laatste deel van dit hoofdstuk blijkt dat het weinig zinvol is om meer tijd te besteden dan volgens de begroting nodig is. Op grond van deze conclusie lijkt het toelaatbaar de arbeidsproductiviteit te berekenen volgens de formule:

$$\text{arbeidsproductiviteit} = \frac{\text{productie-omvang in bewerkingseenheden}}{\text{arbeidsbehoefte in uren}}$$

De figuur in bijlage 21 geeft weer op welk niveau de arbeidsproductiviteit op de verschillende bedrijven ligt en hoe de ontwikkeling hiervan is geweest in de periode 1959—1962. We zien dat op alle bedrijven de arbeidsproductiviteit in meer of mindere mate is gestegen; de gemiddelde stijging in de periode 1959—1962 bedraagt 17%. De arbeidsproductiviteit is in de akkerbouwsector belangrijk hoger dan die in de veehouderij. De stijging in de periode 1959—1962 is bij de akkerbouw 26% en bij de veehouderij 14%.

Het sterkst is de arbeidsproductiviteit gestegen bij de gewassen aardappelen en tarwe, in mindere mate bij uien, suikerbieten en erwten. In hoofdstuk 8 is op de oorzaken hiervan ingegaan. In de toekomst is vooral een stijging te verwachten bij suikerbieten, aardappelen en uien, door een verdere mechanisatie en wijzigingen in werkmethoden bij de verzorging van deze gewassen.

De stijging bij de veehouderij is voornamelijk veroorzaakt door de toename van het machinaal melken en door gewijzigde methoden van voederwinning op enkele bedrijven. Een verdere vereenvoudiging van de voederwinning en op de grotere bedrijven mechanisch uitmesten zullen de arbeidsproductiviteit nog belangrijk kunnen doen stijgen.

Fig. 45
Arbeidsproductiviteit bij verschillende bedrijfsoppervlakten.

Figuur 45 toont de spreiding van de arbeidsproductiviteit bij verschillende bedrijfsoppervlakten. Hieruit blijkt dat op de kleinere bedrijven deze niet lager hoeft te zijn dan op de grotere. Bij een verdere opvoering evenwel is de grens die de bedrijfsoppervlakte stelt op de kleinere bedrijven eerder bereikt.

9.5 RELATIE TUSSEN INTENSITEIT VAN HET GRONDGEBRUIK EN GEMIDDELD SALDO

Met behulp van de gemiddelde saldi per proces kan nu voor elk productieplan het saldo per bedrijf worden berekend, dat gemiddeld op deze bedrijven haalbaar is. De eerste vraag die gesteld kan worden is welk verband er bestaat tussen de intensiteit van het grondgebruik en het gemiddelde saldo per ha. Omdat op deze

Fig. 46
Relatie tussen de intensiteit van het grondgebruik en het gemiddelde saldo per ha bouwland

bedrijven uitsluitend aan de grond gebonden produktietakken voorkomen, kan het aantal bewerkingseenheden per ha een maatstaf zijn voor de intensiteit van het grondgebruik.

Uit figuur 46 blijkt welk verband er bestaat tussen de intensiteit van het grondgebruik en het per bedrijf vastgestelde gemiddelde saldo. De spreiding ($\pm 20\%$) die hierbij voorkomt, wordt mogelijk voor een belangrijk deel veroorzaakt door verschillen in samenstelling van het productieplan. Het aantal waarnemingen is echter te gering om hier verder op in te gaan.

9.6 RELATIE TUSSEN INTENSITEIT VAN HET GRONDGEBRUIK, ARBEIDSPRODUKTIVITEIT EN KOSTEN VOOR MECHANISATIE

In figuur 47 zijn de uit de waarnemingen afgeleide kosten voor mechanisatie weergegeven bij een verschillende intensiteit van het grondgebruik en een arbeidsproductiviteit van 0,40 en 0,60. De hoogte van deze kosten wordt slechts voor een deel verklaard door de intensiteit van het grondgebruik en de arbeidsproductiviteit.

Fig. 47
Verloop van de mechanisatiekosten bij een toenemende intensiteit van het grondgebruik.

Ook de samenstelling van het productieplan oefent hierop invloed uit. Het voorhanden zijnde materiaal is niet voldoende om hierop nader in te gaan. De gevonden correlatiecoëfficiënt is dan ook niet hoog genoeg om aan deze cijfers een te exacte betekenis toe te kennen. Ze moeten dan ook slechts worden gezien als een aanwijzing over de ontwikkeling van de mechanisatiekosten bij opvoering van de intensiteit van het grondgebruik en/of de arbeidsproductiviteit.

9.7 TE BEHALEN ARBEIDSINKOMEN

Om nu aan te kunnen geven welk arbeidsinkomen op deze bedrijven gemiddeld haalbaar is, is het nodig om eerst nog de pacht en de algemene kosten af te trekken. Deze beide posten bedragen gemiddeld resp. f 258,— en f 134,— per ha. In tabel 17 is het bereikbare arbeidsinkomen aangegeven bij verschillende intensiteiten van het grondverbruik en enige niveaus van arbeidsproductiviteit.

Tabel 17 Intensiteit grondgebruik, arbeidsproductiviteit en arbeidsinkomen.

Intensiteit van het grondgebruik	Arbeidspro- duktiviteit	Arbeidsinkomen	
		per ha	per uur
120	0,40	720	2,40
	0,50	670	2,80
	0,60	620	3,10
150	0,40	950	2,50
	0,50	900	3,—
	0,60	850	3,40
180	0,40	1190	2,65
	0,50	1140	3,20
	0,60	1090	3,65

Ook ten aanzien van deze cijfers moet worden gesteld, dat er geen absolute waarde aan mag worden toegekend, maar dat ze aangeven in welke orde van grootte het arbeidsinkomen op deze bedrijven zal liggen. Het arbeidsinkomen per ha is het hoogst bij een lage arbeidsproductiviteit. Dit wordt veroorzaakt doordat bij een lage arbeidsproductiviteit ook de mechanisatie- en loonwerkkosten lager zijn. Bij een overschot aan arbeid kunnen handwerkmethoden wel op hun plaats zijn. Het arbeidsinkomen per uur zal hierbij echter lager zijn. Omdat het inkomen gelijke tred moet houden met de loonstijgingen, is het inkomen per uur belangrijk. Bovendien is mechanisatie rendabel, doordat de loonkosten in een sneller tempo stijgen dan de kosten van mechanisatie.

De invloed die de arbeidsproductiviteit op het inkomen per uur uitoefent blijkt belangrijk groter te zijn dan de invloed van de intensiteit van het grondgebruik. Uit tabel 17 blijkt duidelijk dat de beloning weinig hoger is dan het loon van een landarbeider. Aan de verhoging van de arbeidsproductiviteit dient dan ook veel aandacht te worden geschonken voor het verkrijgen van een voldoende hoog arbeidsinkomen per uur. Daarnaast dient ook aan het arbeidsinkomen per jaar te worden gedacht. Met het oog hierop zal het veelal noodzakelijk zijn om, gezien de beperkte bedrijfsgrootte, de intensiteit van het grondgebruik op te voeren. De productie-omvang moet immers zo groot blijven, dat er per man voldoende uren gewerkt kan worden. Wanneer alleen de arbeidsproductiviteit wordt opgevoerd, bijv. door mechanisatie, kan het totale arbeidsinkomen hierdoor te laag worden.

Bij verhoging van de arbeidsproductiviteit en opvoering van de intensiteit van het grondgebruik doet de vraag zich voor welk productieplan in dit opzicht de beste mogelijkheden biedt. Door middel van begrotingen zal worden getracht hierin meer inzicht te verkrijgen; deze zijn uitgewerkt in hoofdstuk 10.

9.8 BELONING VOOR EXTRA BESTEDE TIJD

Om na te gaan of de extra bestede tijd ook heeft geleid tot een verschil in saldo, is de volgende berekening uitgevoerd:

$$\frac{\text{werkelijk saldo} - \text{gewogen gemiddeld saldo}}{\text{arbeidsverbruik} - \text{arbeidsbehoefte}} = \frac{\text{verschil in saldo in guldens}}{\text{verschil in tijd in uren}}$$

In figuur 48 is dit verschil in tijd uitgezet tegen het verschil in saldo. Figuur 48a geeft dit weer voor het gehele bedrijf, 48b voor de akkerbouw en 48c voor de rundveehouderij. Uit dit materiaal blijkt niet dat het besteden van extra tijd een goed middel is om het saldo van het bedrijf op te voeren. In incidentele gevallen kan dat

Fig. 48
Beloning voor extra bestede tijd.

wel zo zijn, maar gemiddeld is dit op deze bedrijven niet het geval geweest. Voor het behalen van een hoog saldo kan men dan ook beter de tijd op een andere wijze aanwenden. In plaats van per eenheid produkt veel arbeid toe te voegen, is het beter de arbeid aan meer intensieve gewassen te besteden, die een hoger saldo opleveren.

Een te grote arbeidsbesteding komt voor op bedrijven die een overschot aan arbeid hebben. Als men dit niet kan afstoten zal een ander productieplan gezocht moeten worden, waar deze arbeid beter wordt beloond. Bij de produkten die nu op deze bedrijven worden geteeld, leidt toevoeging van een grotere hoeveelheid arbeid niet of nauwelijks tot verhoging van de kilogramopbrengst, terwijl een betere kwaliteit, zo die al op deze wijze haalbaar zou zijn, nog niet hoeft te worden beloond. Als men het in deze richting zoekt en toch niet te ver van het huidige productieplan wil afwijken, zou gedacht kunnen worden aan de teelt van zaaizaad en pootgoed. Omdat de grootste afwijkingen tussen arbeidsbehoefte en -verbruik bij de veehouderij in de winterperiode voorkomen, verdient het aanbeveling juist in deze tijd een toepassingsmogelijkheid voor de beschikbare arbeid te vinden.

10. VERWACHTINGEN TEN AANZIEN VAN DE TOEKOMST

10.1 INLEIDING

Op deze bedrijven lag het aantal bewerkingseenheden per ha het laatste jaar gemiddeld op 150. Uit tabel 17 in hoofdstuk 9 blijkt dat het arbeidsinkomen bij een arbeidsproduktiviteit van 0,50 ongeveer f 3,— per uur bedraagt. Dit is weinig meer dan het loon van een landarbeider.

Bij loonstijgingen in de toekomst is het gevaar niet denkbeeldig dat dit arbeidsinkomen lager wordt dan het loon dat men buiten het eigen bedrijf zou kunnen verdienen. Voor een voldoende hoog inkomen per man zal het nodig zijn het bedrijfsplan tijdig te wijzigen. Hierbij kan zowel gedacht worden aan veranderingen in het productieplan als aan wijzigingen in het arbeidsaanbod. Het verminderen van het arbeidsaanbod tot één man maakt de mogelijkheden voor een behoorlijk arbeidsinkomen veel groter. De nadelen van het eenmansbedrijf staan hier tegenover. Eerst zal door middel van een begroting het tweemansbedrijf worden bekeken, terwijl daarna ook de invloed van het afstoten van één man zal worden nagegaan.

Bij de begrotingen is gebruik gemaakt van gegevens die zijn verzameld tijdens het onderzoek. Hierdoor is het mogelijk om een vergelijking te maken tussen de uitkomsten van deze begrotingen en de werkelijke uitkomsten. Tegen het trekken van conclusies voor de toekomst aan de hand van deze begrotingen kan het bezwaar worden aangevoerd, dat een aantal uitgangspunten in de toekomst zullen veranderen of reeds veranderd zijn. Zo is in deze begrotingen geen rekening gehouden met de inmiddels gewijzigde bietenprijs. Wanneer echter met deze nieuwe prijs of met verwachtingen daaromtrent moet worden gewerkt, is het ook noodzakelijk om rekening te houden met verschillende kostenstijgingen. Omdat deze moeilijk zijn aan te geven door gebrek aan exacte gegevens, is dit hier niet gebeurd. De conclusies zouden hierdoor zeker niet meer betrouwbaar worden. Bovendien ligt het in de lijn der verwachtingen dat de verhouding tussen kosten en opbrengsten zich in de toekomst zo zal wijzigen, dat de conclusies die worden getrokken ten aanzien van het eenmans- en tweemansbedrijf nog in versterkte mate gelden.

Met nadruk dient te worden gesteld dat deze berekeningen niet de pretentie willen voeren het optimale productieplan voor elk bedrijf als zodanig aan te geven. Van bedrijf tot bedrijf zijn de verschillen immers zeer groot, terwijl ook binnen het raam van de aangenomen uitgangspunten verschillende oplossingen mogelijk zijn. De wijze van aanpak in deze begrotingen moet alleen worden gezien als een middel om enkele belangrijke problemen van dit bedrijfstype te benaderen. De probleemstelling kan in het kort als volgt worden geformuleerd; streven naar een voldoende hoge beloning voor de aanwezige arbeid. Hierbij zal het nodig zijn dat er evenwicht is tussen arbeidsaanbod en arbeidsbehoefte.

10.2 TWEEMANSBEDRIJF

Bij de eerste opzet van het tweemansbedrijf is uitgegaan van die werkmethode die op deze bedrijven het meest voorkomen. Deze zijn als volgt:

Traditioneel bedrijf (2 man).

Gewas	Werkzaamheden door boer	Werkzaamheden door loonwerker
Aardappelen	grondbewerking, kunstmeststrooien, aanaarden, afeggen, wieden, rooien met zakkenrooier (combinatie van 4 bedrijven), transport naar kuil, afleveren, cultivateren en eggen.	poten, 6 x spuiten
Suikerbieten	grondbewerking, kunstmeststrooien, zaaien (gewoon zaad), machinaal schoffelen, onkruideggen, opeenzetten met halflange hak in één bewerking, handwieden, rooien met tang, laden en transport naar erf.	2 x spuiten, transport naar schip
Uien	grondbewerking, kunstmeststrooien, zaaien, machinaal schoffelen, handwieden, plukken in handwerk, keren, opzakken met aardappelrooier, transport naar kuil of handelaar, bij aflevering in de winter opscheppen en transport naar handelaar.	3 x spuiten (ziektebestrijding).
Erwten	grondbewerking, kunstmeststrooien, zaaien, onkruideggen, machinaal schoffelen, handwieden, maaien met maaibalk, op wiersen brengen, ruiteren, stro- en erwtentransport naar schuur, stoppelploegen, cultivateren en eggen.	1 x spuiten (chemische onkruidbestrijding, 2x spuiten (ziektebestrijding), dorsen met maaidorser vanaf ruiters, stropersen, drogen en schonen.
Granen	grondbewerking, kunstmeststrooien, zaaien, machinaal schoffelen, onkruideggen, stro- en graantransport naar schuur, stoppelploegen, cultivateren en eggen.	spuiten, maaidorsen, stropersen, drogen en schonen
Vlas (verkoop te velde)	grondbewerking, kunstmeststrooien, zaaien, handwieden, trekken voor koper, helpen laden op auto, stoppelploegen, cultivateren en eggen.	2 x spuiten
Graszaad	grondbewerking, zaaien, kunstmeststrooien, machinaal schoffelen en handwieden, zwadmaaien, stro- en zaadtransport, ploegen, cultivateren en eggen.	1 x spuiten, dorsen uit zwad, stropersen, stoppel frezen.
Veehouderij	melken: P1A1 veeverzorging: 2 x hooi, 2 x kuil, uitmesten in handwerk voederwinning: (hooi): maaien, ruiteren en inschuren graslandverzorging: slepen, bossen maaien en stikstof strooien.	

Op het bedrijf is een 30 pk trekker aanwezig. Het op wintervoor ploegen gebeurt met een eenscharige wentelploeg. Voor het zaaiklaar maken wordt gebruik gemaakt van een drievelds kromtandeg en een zigzageg. Het kunstmeststrooien vindt plaats met een centrifugaalstrooier en het zaaien gebeurt met een 2,64 m brede zaaimachine. Voor het machinaal schoffelen is de trekker uitgerust met een 2,64 m brede werktuigbalk. Voor het onkruidегgen is een 4 m brede onkruidегg aanwezig en voor het aanaarden van de aardappelen 3-rijige aanaarders. Het rooien van de aardappelen gebeurt met een zakkenrooier, die gezamenlijk wordt gebruikt. Voor de stoppelpewerking wordt gebruik gemaakt van een 3-schaar stoppelploeg en een tritandcultivator. De werkmethoden op dit bedrijf kunnen als traditioneel worden aangemerkt. Door het grote arbeidsaanbod worden veel werkzaamheden in handwerk uitgevoerd.

Voor het opstellen van begrotingen is het noodzakelijk eerst uitgangspunten op te stellen met betrekking tot opbrengsten, prijzen en direct aan het produkt toe te rekenen kosten. Deze zijn weergegeven in bijlage 22. Deze opbrengsten, prijzen en kosten zijn voor een belangrijk deel vastgesteld aan de hand van de gegevens, die van deze bedrijven middels een bedrijfseconomische boekhouding zijn verkregen. Bij de beoordeling van deze uitgangspunten en van de conclusies, die door middel van deze begrotingen worden getrokken, moet niet uit het oog worden verloren dat ze dus allereerst betrekking hebben op de bedrijven die bij dit onderzoek zijn betrokken en dat het binnen dit kader nog nodig zal zijn om voor andere omstandigheden correcties aan te brengen.

De opbrengsten van de meeste gewassen liggen op een goed niveau. Voor aardappelen zijn ze aan de lage kant en zouden op bepaalde bedrijven zeker belangrijk hoger kunnen liggen. Ook de graszaadopbrengst zal op de zwaardere gronden hoger kunnen zijn dan hier gemiddeld is gehaald. Bij aardappelen en uien is aangenomen, dat de helft in de herfst wordt verkocht en de andere helft wordt bewaard en tijdens de winterperiode wordt afgeleverd. Onder bijprodukten zijn gerekend de opbrengsten van stro en bietenkoppen en bij het rundvee de opbrengst van omzet en aanwas en stalmest. In bijlage 23 is een specificatie gegeven van de direct toegerekende kosten. De bewaarkosten hebben bij aardappelen betrekking op dekstro en kiemremmingsmiddel en bij uien op dekstro. De overige kosten zijn kosten voor rente van geïnvesteerd kapitaal; bij het vee bevatten ze bovendien kosten voor veearts, verzekering en melkcontrole. In de voederkosten voor het vee zijn ook opgenomen de kosten voor het bijbehorend jongvee. Door de bruto-opbrengst per ha te verminderen met de direct toegerekende kosten wordt het saldo per ha verkregen. Door dit te delen door het aantal uren wordt het saldo per uur berekend.

Bij het gevolgde begrotingssysteem worden de activiteiten opgenomen die de hoogste beloning per uur geven. Hiervoor is achter het saldo per uur een rangorde aangegeven. De laatste kolom geeft een aantal beperkingen aan, die voornamelijk berusten op vruchtwisselingseisen. Bij de veehouderij is als minimum 4 ha genomen en als maximum 6 ha, omdat bij meer dan 12 stuks melkvee investeringen nodig zijn in de vorm van nieuwbouw.

Een viertal gewassen, die op deze bedrijven zijn verbouwd, komen in dit keuzeschema niet voor. Dit zijn zomertarwe, haver, gladiolen en stambonen. Hoewel

ook zomertarwe en haver is verbouwd, is in het keuzeschema slechts wintertarwe en zomergerst opgenomen. De teelt van haver is in vergelijking met de overige granen niet aantrekkelijk. Ook zomertarwe geeft gemiddeld een lager financieel resultaat dan wintertarwe. Het is daarom als regel beter om wintertarwe te verbouwen, die in uitzonderingsgevallen kan worden vervangen door zomertarwe.

De betekenis van gladiolen is in de drie jaar van het onderzoek steeds afgenomen. De financiële resultaten, die gemiddeld zijn gehaald, waren niet gunstig. Dat wil niet zeggen, dat de teelt op deze bedrijven niet zou passen. Juist op bedrijven met een arbeidsoverschot kan dit gewas met succes worden verbouwd. Dat het op deze bedrijven niet meer opgang heeft gemaakt, is voor een belangrijk deel te wijten aan het feit, dat het als een bijzaak werd gezien. Dit is bij een gewas, dat zo grote investeringen vraagt in de vorm van plantgoed, beslist niet toelaatbaar. Deze teelt heeft goede kansen op die bedrijven, die zich hierop specialiseren en die ook het werk na de oogst, dus drogen en pellen, zelf kunnen verzorgen. Een zeer goede vakkennis is altijd een eerste vereiste, maar zeker voor het slagen als bollenteler. Op een eenmansbedrijf van deze omvang, waar men bovendien aardappelen en bieten verbouwt, past dit gewas niet, omdat het juist in de oogst- en verzorgingsperiode van deze gewassen veel arbeid vraagt.

De gemiddelde opbrengsten van de stambonen waren slecht. Gemiddeld is nog geen 1.000 kg à f 1,40 per kg geoogst. Op gronden met zeer goede structuur kan deze opbrengst echter wel het dubbele bedragen en dan is het een teelt die wel perspectief biedt. Dit is op deze bedrijven geen enkele keer gelukt. Alleen in incidentele gevallen kan de teelt van stambonen worden overwogen. Dit is de reden, dat ze niet in het keuzeschema zijn opgenomen, hoewel er plaatselijk in Zeeland wel bedrijven voorkomen die deze teelt met meer succes beoefenen.

Voor de vaststelling van de beschikbare arbeid is het maximale aantal te werken uren op 5.000 gesteld, nl. 2.800 voor de boer en 2.200 voor de zoon. Het aantal door de zoon te werken uren is lager genomen in verband met studie en vaardigheid.

Het aantal aan algemene werkzaamheden te besteden uren is begroot op 500. Dit komt overeen met het gemiddeld aantal uren, dat deze bedrijven hieraan hebben besteed. Bij het opnemen van activiteiten kan dus tot 4.500 uur worden gegaan. Het maximaal aantal te werken uren is gesteld op 115 per week voor vader en zoon samen. Als voorbeeld is de eerste begroting weergegeven in bijlage 24.

Eerst worden de gewassen vlas, wintertarwe, graszaad en gerst tot hun maximum opgenomen (zie keuzeschema op bijlage 22). Nu is nog 2,50 ha grond beschikbaar, zodat van de aardappelen 2,50 ha kan worden opgenomen. De grond is nu volledig benut. Er zijn echter nog veel uren beschikbaar. Nu dient te worden overwogen welke substitutie van activiteiten het hoogste saldo per meer gewerkt uur oplevert. In bijlage 25 zijn de te overwegen substituties gerangschikt naar de grootte van het saldo per meer gewerkt uur. Omdat inkrimping van de oppervlakte vlas ook een vermindering van de oppervlakte graszaad inhoudt, is in dit schema de combinatie vlas/graszaad opgenomen. Graszaad wordt nl. onder dekvrucht vlas ingezaaid. In die gevallen, waarin substitutie niet plaatsvindt, wordt hiervan de reden aangegeven. De eerste mogelijkheid van vervanging is die van zomergerst door aardappelen. Na deze substitutie zijn ook de aardappelen tot de maximale

oppervlakte in het bouwplan opgenomen. De volgende stap is de vervanging van 2,50 ha wintertarwe door 2,50 ha uien. Daarna is het nog mogelijk om wintertarwe en vlas/graszaad door suikerbieten te vervangen. Omdat het saldo per meer gewerkt uur bij vervanging van deze drie gewassen door suikerbieten onderling niet zo erg veel verschillen, is uit een oogpunt van vruchtwisseling voor een vermindering gekozen van de drie genoemde gewassen met elk 1 ha.

Er zijn nu nog 1.300 uur beschikbaar. De opname van melkvee zou nu kunnen worden overwogen. We bepalen ons echter eerst tot het akkerbouwbedrijf.

Het bouwplan dat we op deze wijze hebben gevonden (tussenstadium) is als volgt:

- 3,00 ha suikerbieten
- 5,00 ha aardappelen
- 1,50 ha wintertarwe
- 2,50 ha uien
- 1,50 ha vlas
- 1,50 ha graszaad

Van dit bouwplan is de arbeidsbegroting weergegeven in bijlage 26. In deze begroting zijn de toeslagen voor onwerkbaar weer verwerkt. Het arbeidsaanbod kunnen we stellen op 230 mu per halve maand. Een geringe overschrijding hiervan is niet bezwaarlijk. In de praktijk wordt dit immers opgevangen door de werkzaamheden enigszins naar een andere periode te verschuiven. Tevens is uit onderzoek gebleken dat in een drukke periode sneller wordt gewerkt dan de taaktijden aangeven. De arbeidsbehoefte blijkt vooral in september het aanbod ver te overtreffen. Deze top wordt veroorzaakt door de aardappelen en de uien. In het tot dusver vastgestelde bouwplan dienen daarom nog enige wijzigingen te worden aangebracht. Hierbij wordt eerst het gewas met het laagste saldo per uur in deze knelperiode teruggebracht.

Voor de bepaling van dit saldo per uur worden de uren in september gedeeld op het saldo. Hierbij wordt de maand september als één periode beschouwd, omdat deze werkzaamheden niet strikt aan de halfmaandelijke periode gebonden zijn. Dit saldo bedraagt voor aardappelen f 19,61 en voor uien f 18,02 per uur. Het eerst moet dus de oppervlakte uien worden teruggebracht. Het verschil in saldo is niet groot. Omdat een algehele verwijdering van de uien uit het bouwplan nog geen voldoende oplossing biedt, is hier de oppervlakte uien met 1,5 ha en de oppervlakte aardappelen met 2,0 ha teruggebracht. Er is nu 3,5 ha grond vrijgekomen. Het saldo per uur van wintertarwe en die van de combinatie vlas/graszaad zijn het hoogst en verschillen onderling weinig. Als vlas en graszaad tot hun maximum worden verhoogd, dus tot 2,5 ha elk, kan de wintertarwe met 1,5 ha worden opgevoerd. Het aldus verkregen bouwplan (eindstadium) is als volgt:

- 3,00 ha suikerbieten
- 3,00 ha aardappelen
- 3,00 ha wintertarwe
- 1,00 ha uien
- 2,50 ha vlas
- 2,50 ha graszaad

Uit bijlage 26 blijkt dat de arbeidsbehoefte in september nog aan de hoge kant is. Deze is echter door overuren nog op te vangen.

De arbeidsbehoefte voor algemene werkzaamheden is 500 uur. Bij de gewassen is reeds 370 uur als toeslag voor onwerkbaar weer opgenomen. Deze uren kunnen voor algemeen werk worden benut, waarna er dus nog 130 uur nodig zijn, die over de rustige perioden zijn verdeeld. De totale arbeidsbehoefte bedraagt 2.900 uur.

Het vruchtwisselingsschema voor dit bouwplan is weergegeven in bijlage 27. Een eenvoudig schema, waarbij geen versnippering van gewassen optreedt, is bij dit bouwplan niet mogelijk. Hier is als voorvrucht voor vlas bieten genomen, wat soms bezwaarlijk kan zijn. Wanneer men als voorvrucht voor vlas liever aardappelen heeft, kunnen aardappelen en bieten in dit schema worden omgewisseld. Tarwe en uien komen in dit schema op twee percelen voor. De uien kunnen echter meestal wel aaneengesloten worden verbouwd.

Wanneer als eis wordt gesteld dat het vlas na tarwe wordt verbouwd, komen de hakvruchten aardappelen en bieten na elkaar. De onder tarwe ingezaaide groenbemester komt dan op een minder gunstige plaats in het bouwplan, nl. voor het vlas. In het eerste geval komt deze tussen de beide hakvruchten in.

De keuze van vruchtwisseling wordt mede bepaald door de kwaliteit van de grond en deze zal niet op elk bedrijf gelijk zijn. Wel kan in het algemeen worden gesteld, dat, indien men iets moet toegeven op de ideale vruchtwisseling, men dit het beste kan doen bij de gewassen met het laagste saldo.

We zullen nu het gemengde bedrijf in beschouwing nemen en nagaan welke invloed de opname van 5 ha grasland uitoefent. Hiervoor gaan we terug tot het stadium, waarbij opname van alle akkerbouwgewassen is overwogen (bijlage 24).

Het gemiddelde saldo van de opgenomen gewassen is f 1.968,— per ha, aangezien voor 15 ha een totaal saldo van f 29.520,— werd vastgesteld. Vervanging van bouwland door grasland geeft een hoger saldo van f 2.015,— — f 1.968,— = f 47,— per ha (bijlage 22). De gemiddelde arbeidsbehoefte voor de opgenomen gewassen is 211 uur per ha, aangezien voor 15 ha een arbeidsbehoefte van 3166 uur werd vastgesteld (bijlage 24). Vervanging door grasland vraagt $337 - 211 = 126$ uur per ha meer (bijlage 24). Het saldo per meer gewerkt uur bedraagt f 0,37. Vervanging van 5 ha bouwland door grasland doet het saldo met f 235,— en de arbeidsbehoefte met 630 uur toenemen. Tegenover het meersaldo staat nog de aanschaf van een melkmachine. Opname van grasland geeft dus weinig verbetering van het arbeidsinkomen. Het is echter wel mogelijk dat door de opname van grasland de arbeidsfilm een gunstiger verloop krijgt. Dit zal nu worden nagegaan.

De reeds opgenomen gewassen blijven in dezelfde verhouding, als in bijlage 24 is vastgesteld, over de 10 ha verdeeld. We krijgen het volgende bouwplan:

5,00 ha grasland
2,00 ha suikerbieten
3,33 ha aardappelen
1,00 ha wintertarwe
1,67 ha uien
1,00 ha vlas
1,00 ha graszaad

Ook bij dit bouwplan ontstaat in september een arbeidstop, die wordt veroorzaakt door de gewassen aardappelen en uien. Volgens dezelfde motivering als bij het bouwplan voor het akkerbouwbedrijf worden de uien tot 1 ha en de aardappelen tot 2 ha teruggebracht. De vrijkomende 2 ha moet over de tarwe, het vlas en het graszaad worden verdeeld. In dit voorbeeld is de wintertarwe met 1 ha en het vlas en graszaad met elk 0,50 ha uitgebreid. Het bouwplan is nu als volgt:

5,00 ha grasland
 2,00 ha suikerbieten
 2,00 ha aardappelen
 1,00 ha uien
 2,00 ha wintertarwe
 1,50 ha vlas
 1,50 ha graszaad

Het vruchtwisselingschema hiervan is weergegeven in bijlage 28. Ook hierbij is het niet te voorkomen, dat enige versnippering optreedt. Met de gewassen tarwe, vlas en graszaad zijn uiteraard nog andere combinaties denkbaar, die geen grote invloed op het uiteindelijke financiële resultaat hebben.

De arbeidsfilm is gegeven in bijlage 26. Bij het plan met grasland ligt de arbeidsbehoefte 1000 uur hoger en bedraagt ruim 3900 uur. Het verloop van de arbeidsfilm is regelmatig dan bij het eerste plan.

Voor beide bouwplannen zal nu het arbeidsinkomen worden berekend. Hiertoe moet het totaal saldo nog worden verminderd met de kosten voor pacht en algemene kosten (tabel 18).

Tabel 18 Berekening arbeidsinkomen.

		I	II
saldo		f 25.724,—	f 27.721,—
pacht (f 250,— per ha)	f 3.750,—		f 3.750,—
werktuigen (zie bijlage 29)	f 4.424,—		f 5.038,—
algemeen	f 2.400,—		f 2.600,—
		f 10.574,—	f 11.388,—
totaal arbeidsinkomen		f 15.150,—	f 16.333,—
arbeidsinkomen per ha		f 1.010,—	f 1.089,—

De algemene kosten omvatten die van lidmaatschappen, telefoon, waterleiding, elektriciteit, verzekering, beursbezoek en onderhoud van erf en gebouwen. Hierin is ook opgenomen een bedrag van f 500,— voor vervoer en de kosten voor groenbemesting. Deze laatste bedragen voor plan I 3 ha en voor plan II 2 ha stoppelklaver à f 50,—.

Ten aanzien van de werktuigkosten moet worden opgemerkt dat hier voor 10 ha akkerbouw dezelfde kosten in rekening zijn gebracht als voor 15 ha akkerbouw.

Dit is enigszins aanvechtbaar. Theoretisch zou men kunnen stellen dat de afschrijvingstermijn bij 10 ha wat langer kan worden genomen. In de praktijk zal dit echter moeilijk te verwezenlijken zijn, omdat vooral op het kleinere bedrijf ook de economische levensduur een rol speelt. Wel is de mogelijkheid om de werktuigen gezamenlijk te gebruiken bij 10 ha akkerbouw iets groter dan bij 15 ha akkerbouw.

Het arbeidsinkomen van beide plannen verschilt circa f 1.000,—. Wanneer we in aanmerking nemen dat plan II 1.000 uur arbeid meer vraagt, dan blijkt dat deze uren ongeveer f 1,— per uur hebben opgeleverd. Binnen het raam van deze uitgangspunten, die overeenkomen met de gegevens van de bij het onderzoek betrokken bedrijven, heeft het houden van melkvee geen grote verhoging van het inkomen tot gevolg, terwijl belangrijk meer uren moet worden gewerkt. Bij deze begroting is er van uitgegaan, dat de grond goed geschikt is voor akkerbouw. Voor bedrijven, die de in de uitgangspunten genoemde opbrengsten niet kunnen halen, of waar een deel van de grond minder voor akkerbouw geschikt is, kan de verhouding geheel anders liggen.

Ter vergelijking met deze begroting wordt hieronder het gemiddelde arbeidsinkomen per ha gegeven van 10 bedrijven uit deze groep, met een gemiddelde bedrijfsgrootte van ruim 13 ha.

1959	f 979,—	per ha (spreiding 536—1600)
1960	f 857,—	per ha (spreiding 267—1111)
1961	f 1.045,—	per ha (spreiding 770—1761)

De hoogte van het inkomen wordt op dit bedrijfstype sterk beïnvloed door schommelingen in opbrengsten en prijzen. Gemiddeld is het f 125,— per ha beneden het begrote inkomen van plan II gebleven. Omdat opbrengsten, prijzen en toegerekende kosten, die bij de begroting zijn gebruikt, voor een belangrijk deel overeenkomen met die van deze bedrijven en ook de pacht, werktuigkosten en algemene kosten weinig afwijken, mag worden verondersteld dat de afwijking althans voor een deel verklaard kan worden doordat het produktieplan afweek van het hier begrote.

Het begrote plan II en het gemiddelde produktieplan van bovengenoemde tien bedrijven zal daarom, uitgedrukt in procenten, naast elkaar worden gezet.

Tabel 19 *Vergelijking tussen begroot en werkelijk produktieplan in procenten.*

Gewas	Begroting	1959	1960	1961
aardappelen	13	12	13	12
suikerbieten	13	13	13	13
uien	7	2	2	3
granen	13	25	18	21
vlas	10	0	1	1
graszaad	10	0	2	1
erwten en bonen	0	20	17	16
gladiolen	0	1	1	0
grasland	34	27	33	33

Het percentage aardappelen en bieten is gelijk aan dat van de begroting. De oppervlakte uien is onder die van de begroting gebleven. De oppervlakte granen is groter, graszaad en vlas zijn slechts op beperkte schaal verbouwd. In plaats hiervan kwamen erwten en bonen voor. Het lagere arbeidsinkomen van deze bedrijven is dus te verklaren door het extensievere bouwplan en doordat erwten en bonen in plaats van vlas en graszaad zijn verbouwd. De resultaten, vooral van de stambonen, vielen tegen.

Wanneer we van het begrote arbeidsinkomen de arbeidskosten aftrekken, dan blijft er slechts een gering bedrag als netto-overschot over. Bij snel stijgende lonen en niet of nauwelijks stijgende prijzen zal het op deze wijze gevoerde bedrijf aan twee man geen voldoende hoog inkomen kunnen verschaffen. Als we het totaal aantal gewerkte uren bezien, dan blijkt ook dat slechts 1,5 man een volledige taak op dit bedrijf heeft. Buiten de verzorgings- en oogstperiode van de hakvruchten is er een groot deel van het jaar een groot arbeidsoverschot.

De vraag doet zich voor of er mogelijkheden zijn het inkomen nog verder op te voeren door bijv. het grondgebruik verder te intensiveren. We kunnen bij plan I overwegen om de aardappelen uit te breiden tot 5 ha en de uien tot 2 ha ten koste van vlas en graszaad. Dan zal er echter arbeid vrij moeten komen in de voorjaarsperiode en in de oogstperiode van de aardappelen en de uien. Deze mogelijkheid is er door bij de uien gebruik te maken van chemische onkruidbestrijding.

In september ontstaat dan een hoge arbeidstop bij de oogst van aardappelen en uien. Deze kan worden opgevangen door het plukken en opzakken van de uien te laten verrichten door de loonwerker. De halve oppervlakte aardappelen kan zelf met de zakkenrooier worden gerooid, terwijl voor de andere helft de loonwerker kan worden ingeschakeld voor rooien en transport. Bij dit bouwplan is het met het oog op de vruchtwisseling beter de resterende oppervlakte vlas en graszaad te vervangen door graan. Als we het hogere saldo verminderen met de meerdere kosten voor loonwerk, dan blijkt het inkomen met f 800,— te worden verhoogd. Het percentage gewassen, waarvan het saldo sterk wordt beïnvloed door opbrengst en prijs (uien en aardappelen), is bij dit bouwplan hoog, wat het nadeel heeft dat de hoogte van het inkomen van jaar tot jaar sterk kan wisselen.

Bij dit bouwplan is in de tweede helft van juni en in juli nog veel arbeid over. Het zou overweging kunnen verdienen de helft van de aardappelen te vervangen door vroege aardappelen. Daardoor is het mogelijk de kosten van loonwerk, die voor rooien en transport van 2,50 ha zijn begroot op ca. f 1.100,—, zelf te verdienen.

Als conclusie van beide voorafgaande begrotingen kan worden gesteld, dat het bij de uitgangspunten die hier zijn aangenomen, slechts mogelijk zal zijn een inkomen te behalen wat niet hoger is dan de beloning die men in loondienst zou ontvangen. Voor beloning van ondernemerschap en voor reservering is weinig ruimte. Veel bedrijven, die òf nog kleiner zijn dan 1,5 ha, òf die de in de uitgangspunten genoemde opbrengsten niet kunnen halen, verkeren nu reeds in de positie dat er voor de arbeid geen voldoende beloning wordt verkregen. In welke richting dit bedrijfstype zich in de toekomst moet ontwikkelen, is een zeer belangrijke vraag die elke boer zich tijdig dient te stellen. Het antwoord op deze vraag is afhankelijk

van veel factoren, die van bedrijf tot bedrijf verschillen. Als de belangrijkste kunnen worden genoemd:

- de interesse van de boer;
- de samenstelling van het gezin;
- de kwaliteit van de grond.

In het algemeen kan worden gesteld, dat er in de eerste plaats gestreefd moet worden naar een mogelijkheid om de aanwezige arbeid lonend aan te wenden. Aanbod van en behoefte aan arbeid moeten met elkaar in overeenstemming zijn. Bij beide begrotingen van het tweemansbedrijf is maar voor maximaal 1,5 man werk. Er zijn twee mogelijkheden om dit op te lossen:

1. aantrekken van andere produktietakken;
2. afstoten van arbeid.

Bij het aantrekken van andere produktietakken zijn er verschillende mogelijkheden. De hierboven genoemde interesse van de boer speelt hierbij naast de vakkennis een belangrijke rol. Er kan worden gedacht aan produktietakken, die niet aan de grond zijn gebonden, zoals varkens- en pluimveehouderij.

Voor Zeeland moet echter ook speciaal worden gedacht aan de mogelijkheden, die de fruitteelt en de groenteteelt bieden. De ontsluiting van dit gebied door betere verbindingen en het in de toekomst kunnen beschikken over zoet water zal de aantrekkelijkheid van deze produktietakken vergroten. In deze publikatie wordt volstaan met het noemen van deze mogelijkheden, omdat het niet in het kader van dit onderzoek past hierop dieper in te gaan, terwijl het bovendien niet mogelijk is hier een algemene richtlijn te geven. Voor die bedrijven, die aan meer dan één man een inkomen moeten verschaffen, zal het noodzakelijk zijn deze richting uit te gaan. Scholing en het opdoen van de nodige praktische vakkennis is voor het slagen hiervan een eerste vereiste. Daarom is een tijdige beslissing, speciaal met het oog op een zoon die in het bedrijf wil gaan werken, van groot belang.

10.3 EENMANSBEDRIJF

Degenen, die hun bedrijf niet in deze richting willen ontwikkelen, zullen daaruit de consequentie moeten trekken dat ze verder hun bedrijf als eenmansbedrijf moeten gaan voeren. Hoewel aan dit bedrijfstype minder prettige consequenties zijn verbonden, zien we onder invloed van de hierboven geschetste ontwikkelingen, dat het aantal van dit soort bedrijven toeneemt. Om dieper op de mogelijkheden van dit bedrijf te kunnen ingaan, zijn hiervoor ook een tweetal begrotingen opgesteld. Om de nadelen van het eenmansbedrijf te kunnen ondervangen, is de loonwerker een belangrijke hulp. Ook kan gedacht worden aan gezamenlijk werktuigengebruik door enkele bedrijven. Om hierin meer inzicht te krijgen is bij de begrotingen uitgegaan van:

1. beperkte werktuigeninventaris en loonwerk;
2. gezamenlijke mechanisatie, aangevuld met loonwerk.

Eerst is dus uitgegaan van een beperkte eigen werktuigeninventaris, terwijl daarnaast veel gebruik is gemaakt van de diensten van de loonwerker.

De werkmethode is bij granen, vlas en graszaad als bij de vorige begrotingen. Bij de aardappelen wordt het rooien en het transport geheel door de loonwerker verzorgd, terwijl de kuilbewaring is vervangen door bewaring in een bewaarplaats met buitenluchtcooling. De suikerbieten worden gezaaid met de precisiezaaimachine door de loonwerker, terwijl ook het machinaal dunnen in loonwerk wordt uitgevoerd. De oogst en het transport worden ook door de loonwerker uitgevoerd. In de uien wordt chemische onkruidbestrijding toegepast. Het plukken en opzakken gebeurt machinaal door de loonwerker. De uien worden eveneens in een bewaarplaats met buitenluchtcooling bewaard.

In vergelijking met het tweemansbedrijf zijn de traditionele methoden vervangen door moderne werkmethode, die in hoofdzaak door de loonwerker worden uitgevoerd.

De uitgangspunten voor de begroting zijn weergegeven in bijlage 30a. De opbrengsten en prijzen zijn gelijk aan de in bijlage 22 genoemde. Wanneer we op de hierboven omschreven wijze weer een begroting opstellen dan blijkt het bouwplan gelijk te zijn aan dat bij plan I, dus 3 ha aardappelen, 3 ha suikerbieten, 3 ha winter-tarwe, 1 ha uien, 2,5 ha vlas en 2,5 ha graszaad. Zie voor arbeidsfilm bijlage 31.

De arbeidsbehoefte is bij dit plan 1900 uur. Het arbeidsinkomen blijkt uit tabel 20.

Tabel 20 Berekening arbeidsinkomen.

		totaal saldo	f 21.655,—
pacht	f 3.750,—		
werktuigen	f 4.124,—		
algemeen	f 2.400,—		
			f 10.274,—
	totaal arbeidsinkomen		f 11.381,—
	arbeidsinkomen per ha		f 759,—

De werktuigeninventaris is gelijk aan die van bijlage 29a, met dit verschil dat geen aardappelrooimachine aanwezig is. Door de inschakeling van de loonwerker is het arbeidsinkomen met f 250,— per ha gedaald; het arbeidsinkomen per man is echter met bijna f 4.000,— toegenomen.

Nu zal aan de hand van een begroting nog nader worden ingegaan op het eenmansbedrijf, waarbij de werktuigeninventaris door enkele bedrijven gezamenlijk wordt gebruikt. Dit gezamenlijk werktuigengebruik heeft betrekking op:

bieten:

- precisiezaai;
- machinaal dunnen;
- rooien met rooier met verzamelbak en transport naar erf met loswagens.

aardappelen:

- poten met 3-rijige automatische pootmachine;
- rooien met rooier met verzamelbak en transport naar bewaarplaats met loswagens.

Voor de overige gewassen zijn de werkmethoden gelijk aan die van de vorige begroting. De uitgangspunten voor deze begroting zijn gegeven in bijlage 30b. Na het uitvoeren van de begroting ziet het bouwplan er als volgt uit:

3,00 ha suikerbieten
3,00 ha aardappelen
0,50 ha uien
3,50 ha wintertarwe
2,50 ha vlas
2,50 ha graszaad

De arbeidsfilm voor dit bouwplan is weergegeven in bijlage 31. De totale arbeidsbehoefte bedraagt ruim 2000 uur. De arbeidsbehoefte is hier in september eigenlijk iets te hoog. De oppervlakte aardappelen of uien zou nog iets moeten worden teruggebracht. Terwille van een goed vruchtwisselingschema is dit hier niet gedaan. Dit schema is gegeven in bijlage 32. Hierbij kunnen alle gewassen steeds aaneengesloten worden verbouwd.

Tabel 21 geeft de berekening van het arbeidsinkomen weer.

Tabel 21 Berekening arbeidsinkomen.

		totaal saldo	f 24.451,—
pacht	f 3.750,—		
werktuigen	f 5.748,— (bijlage 33)		
algemeen	f 2.400,—		
			f 11.898,—
	totaal arbeidsinkomen		f 12.553,—
	totaal arbeidsinkomen per ha		f 837,—

De werktuigkosten zijn f 1.600,— hoger doordat voor aardappelen en bieten, werktuigen voor poten, zaaien en oogst in de inventaris zijn opgenomen, terwijl voor de bietenverzorging een dunmachine aanwezig is. Bij deze machines is aangenomen dat deze op zes bedrijven worden gebruikt. De loswagen wordt op twee bedrijven gebruikt. Voor een goed verloop van het werk is een combinatie van zes bedrijven al aan de hoge kant. Als deze bijv. tot vier zou worden teruggebracht, dan zouden de werktuigkosten met ongeveer f 600,— toenemen. Hierbij is er van uitgegaan dat alle deelnemende bedrijven dezelfde oppervlakte aardappelen en bieten verbouwen. Het is natuurlijk ook mogelijk om in een dergelijke combinatie bedrijven te betrekken die een grotere oppervlakte van deze gewassen hebben. Hierdoor is het mogelijk het aantal deelnemende bedrijven te beperken, wat zeer zeker voordelen heeft.

Het arbeidsinkomen is bij deze laatste vorm dus ongeveer f 1.200,— hoger dan bij de voorgaande. Hier staat tegenover dat samenwerking met andere bedrijven een zekere bereidheid vraagt om met de belangen van anderen rekening te houden. Wanneer men alleen met de loonwerker werkt, is het echter ook niet zo dat men altijd direct op zijn wenken bediend wordt. Bij inschakeling van de loonwerker zal er eveneens sprake moeten zijn van samenwerking en overleg, in het belang van beide partijen. Bij samenwerking met andere bedrijven kan het ook een voordeel betekenen dat de nadelen van het eenmansbedrijf hierdoor enigermate worden ondervangen.

Ook bij ziekte van één der partners is het bij een dergelijke combinatie gemakkelijker elkaar te helpen. Bij al deze begrotingen is verondersteld dat er een basisinventaris aanwezig is. Het is natuurlijk ook mogelijk om deze werktuigen gezamenlijk te gebruiken. Wanneer we de trekker, de ploeg, de wagen en het gereedschap buiten beschouwing laten en de rest van de inventaris met twee bedrijven zouden gebruiken, zou dit bij alle begrotingen nog een voordeel van f 800,— betekenen.

Bij de beide laatste begrotingen is alleen ingegaan op het akkerbouwbedrijf. Ook met betrekking tot de veehouderij zou bij het eenmansbedrijf uitgegaan kunnen worden van meer rationele werkmethoden. In de gestelde uitgangspunten is voor de veehouderij een maximum van 12 koeien genomen. Binnen dit raam zijn de mogelijkheden tot een rationele opzet van de veehouderij niet erg groot. Opname van grasland zal dan ook niet tot een sterke verhoging van het inkomen kunnen leiden. Hier komt bij dat een gemengd bedrijf een verzwaring betekent van de eisen die aan het ondernemerschap van de boer worden gesteld. Verder moet worden bedacht dat op een eenmansbedrijf veehouderij een sterke gebondenheid aan het bedrijf met zich brengt.

Op de mogelijkheid het bedrijf als zuiver graslandbedrijf te gaan voeren is hier niet ingegaan. De gestelde uitgangspunten zijn hierop niet van toepassing. Dit zou nl. grote investeringen vergen in de gebouwen. Ook met betrekking tot veebezetting per ha en toegerekende kosten moeten dan andere normen worden gehanteerd. In een publikatie, opgesteld door een werkgroep van de consulentschappen Axel, Dordrecht, Goes en Zevenbergen is op deze kwestie nader ingegaan. Ook hierbij bleek dat opname van grasland weinig voordeel bood t.o.v. het akkerbouwbedrijf en dat het zuiver graslandbedrijf zelfs een lager resultaat tot gevolg had¹⁾.

Ten aanzien van alle begrotingen kan worden opgemerkt dat in september een hoge arbeidstop ontstaat door de oogst van aardappelen en uien. Naast het gebruik maken van de loonwerker zou het vervangen van een deel der aardappelen door vroege aardappelen een oplossing kunnen zijn, omdat in juni en juli meestal nog vrij veel uren beschikbaar zijn.

¹⁾ Beschouwingen over de ontwikkeling van het bedrijf van 15 ha in het Zuidwestelijk Kleigebied.

11. SAMENVATTING

Dit arbeidsorganisatie-onderzoek heeft plaatsgevonden op een twaalfstal bedrijven in Zeeland, die in bedrijfsoppervlakte varieerden van 10 tot 25 ha. De akkerbouw is op deze bedrijven de belangrijkste produktietak. Daarnaast komt op alle bedrijven rundveehouderij voor. De akkerbouw staat niet in dienst van de veehouderij; slechts de bijprodukten, zoals stro en bietenkoppen en -blad gaan naar de veehouderijsector, terwijl meestal een kleine oppervlakte voederbieten wordt verbouwd. De bedrijven hebben een gunstige en vrij uniforme verkaveling. Dit betekent ook voor het onderzoek een gunstige factor. De gebouwen zijn over het algemeen vrij nieuw en verkeren in goede toestand. Dit betekent echter niet dat ze met het oog op de arbeid ook doelmatig zijn ingericht. Een bezwaar is dat het vloeroppervlak veelal klein is. De uitbreiding van de veestapel heeft er bovendien toe geleid dat er op verschillende bedrijven gebrek aan ruimte is. Een nadeel is ook dat stal en mestvaalt zodanig ten opzichte van elkaar liggen, dat mechanische uitmestsystemen moeilijk zijn toe te passen.

De belangrijkste akkerbouwgewassen zijn aardappelen en bieten, die ruim een derde van het bouwland in beslag nemen; granen nemen eveneens een derde voor hun rekening en erwten ongeveer 20%. De rest wordt beteeld met uien, stambonen, gladiolen, vlas en graszaad. De teelt van gladiolen neemt in betekenis af. Voor bedrijven die zich in deze teelt willen specialiseren liggen hier zeker mogelijkheden. Bij het produktieplan, zoals dit op deze bedrijven voorkwam, past dit gewas slecht in de arbeidsorganisatie. Voor de op deze wijze gevoerde bedrijven is het beter deze teelt af te stoten.

De benutting van het grasland is vrij intensief. Het aantal gve is gestegen van 2,8 tot 3,0 per ha grasland en voedergewassen. De gestrooide hoeveelheid stikstof per ha grasland steeg van 163 tot 194 kg per ha.

De omvang van de produktie, uitgedrukt in het aantal bewerkingseenheden is toegenomen. Deze toename is vooral het gevolg van de uitbreiding van de veestapel. De arbeid op deze bedrijven wordt meestal geleverd door de boer en gezinsleden. Door mechanisatie en door een betere organisatie van het werk is het totaal aantal gewerkte uren in deze drie jaren met 15% gedaald. De daling is op de trekkerbedrijven 18% en op de paardebedrijven 7%. De bewerkingskosten per ha zijn op de trekkerbedrijven hoger dan die op de paardebedrijven. Op de trekkerbedrijven vertonen ze echter een dalende en op de paardebedrijven een stijgende tendens. Door een wat intensiever bouwplan op de trekkerbedrijven is het verschil in bewerkingskosten per 100 bewerkingseenheden minder groot. We zien hier zelfs dat het laatste jaar de bewerkingskosten op de paardebedrijven iets hoger liggen. Gemiddeld hebben deze kosten zich op hetzelfde niveau gehandhaafd. Dit is mogelijk geweest, omdat de loonstijgingen, die in deze drie jaar ook ongeveer 15% bedroegen, zijn opgevangen door de verlaging van het aantal gewerkte uren. De kosten voor mechanisatie zijn met slechts 9% gestegen, doordat de werktuigen, vooral de dure oogstmachines, in toenemende mate gezamenlijk worden gebruikt. Voor de toekomst verdient deze gezamenlijke exploitatie van werktuigen veel aandacht.

Om de arbeidsefficiëntie te beoordelen is het arbeidsverbruik vergeleken met de

begrote arbeidsbehoefte. Hieruit blijkt dat een goede overeenstemming slechts werd bereikt bij een behoorlijke produktie per man. Bij 1200 bewerkingseenheden per volwaardige arbeidskracht blijken arbeidsbegroting en arbeidsverbruik vrij goed overeen te komen. Doordat op verschillende bedrijven twee man aanwezig zijn is er niet altijd een goed evenwicht tussen arbeidsaanbod en arbeidsbehoefte. Dit leidt tot een hoger arbeidsverbruik dan volgens de begroting nodig zou zijn. Vooral spreekt dit bij de veeverzorging in de winterperiode. Met behulp van het beschikbare materiaal is verder nagegaan of deze extra bestede tijd ook tot een redelijke verhoging van het saldo heeft geleid. Dit blijkt in het algemeen niet het geval te zijn.

De arbeidsproduktiviteit, uitgedrukt in het aantal bewerkingseenheden per uur, is in de periode van het onderzoek met 17% gestegen. Deze arbeidsproduktiviteit is het hoogst bij de akkerbouw. Bij de veehouderij kan deze nog worden verhoogd door vereenvoudigde methoden bij voederwinning en veeverzorging. Met name kan genoemd worden de vervanging van voederbieten door snijmaïs en een grotere toepassing van het maaikneuzen van gras. Ook in de akkerbouwsector zal door mechanisatie de produktie per uur nog belangrijk kunnen worden opgevoerd.

Uit het voorgaande blijkt, dat naar een hoger arbeidsinkomen per man wordt gestreefd. Om dit te bereiken wordt de produktie per man uitgebreid. In dit verband zijn de volgende aspecten van betekenis. Het arbeidsverbruik behoort in overeenstemming te blijven met de arbeidsbehoefte, terwijl de geringe bedrijfsgrootte beperkingen stelt ten aanzien van zowel de uitbreiding van de produktie als de verdergaande mechanisatie. Voor het individuele bedrijf worden de investeringen voor de mechanisatie gauw te hoog. Men kan trachten het investeringsbedrag op een redelijk niveau te handhaven door het inschakelen van de loonwerker en/of door het gezamenlijk gebruiken van werktuigen.

Ten aanzien van de bewerkingskosten heeft men op dit bedrijfstype de moeilijkheid dat substitutie van arbeid door kapitaal niet kan plaatsvinden. Op bedrijven met betaald personeel is dit mogelijk door besparing op arbeidskosten. Op deze bedrijven, waar de arbeid in hoofdzaak door de gezinsleden wordt verricht is dit meestal niet mogelijk. De hogere kosten door mechanisatie moeten dus worden gecompenseerd door een hogere produktie. Op gezinsbedrijven vraagt een wijziging in de arbeidsorganisatie door middel van mechanisatie dan ook meestal direct om aanpassing van het produktieplan. Een intensivering van het produktieplan is dus zowel vereist om de hogere kosten van de mechanisatie te compenseren, als wel met het oog op het arbeidsinkomen.

Om meer inzicht te krijgen in de gewenste produktierichting en in het te behalen arbeidsinkomen, zijn enkele begrotingen gemaakt op basis van de op de bedrijven voorkomende produktietakken, waaruit het volgende kan worden geconcludeerd.

Een 15 ha bedrijf kan aan vader en zoon nauwelijks een inkomen geven dat gelijk is aan de beloning die men buiten het eigen bedrijf zou kunnen verdienen. In veel gevallen zal dit inkomen reeds lager zijn dan wat men in loondienst zou ontvangen. Voor reservering en voor beloning van het ondernemerschap is weinig of geen ruimte. In de toekomst zal bij kostenstijgingen en bij minder dan evenredige stijging van de opbrengstprijzen deze verhouding steeds ongunstiger kunnen worden. Opname van veehouderij in het produktieplan is weinig aantrekkelijk, omdat het

inkomen weinig wordt verhoogd, terwijl wel aanmerkelijk meer uren worden gewerkt. Wanneer het arbeidsaanbod tot één man wordt teruggebracht, zijn de mogelijkheden voor een behoorlijk arbeidsinkomen per man veel groter.

Of hierbij gekozen wordt voor inschakeling van de loonwerker, of voor samenwerking tussen enkele bedrijven, zal afhangen van de aanwezige mogelijkheden en van de instelling van de boer. Bij beide vormen is een redelijk inkomen mogelijk, waarbij de samenwerkingsvorm iets in het voordeel kan zijn. Samenwerking tussen een aantal bedrijven heeft als nevenvoordeel dat aan enkele bezwaren van het eenmansbedrijf tegemoet wordt gekomen.

Hoewel het overschakelen op een eenmansbedrijf dus een oplossing biedt, is dit vanuit sociaal gezichtspunt een ongewenste ontwikkeling en mag dit bedrijfstype zeker niet als ideaal worden gezien.

Toch moet worden verwacht dat het aantal eenmansbedrijven verder zal toenemen, hetzij door het ontbreken van een opvolger, of doordat de zoon een aantal jaren buiten het bedrijf gaat werken. Op de vraag hoe op dit bedrijfstype in de toekomst voor twee man een voldoende hoog inkomen is te behalen, is maar één antwoord te geven, nl. het aantrekken van andere produktietakken. De vraag welke dit moeten zijn, kan in deze publikatie niet worden beantwoord, omdat dit antwoord afhankelijk is van veel factoren. Voor de boer is het echter belangrijk deze vraag tijdig te stellen, speciaal met het oog op de gewenste opleiding en het verzamelen van vakkennis door de zoon die later in het bedrijf wordt opgenomen. Het is niet reëel om tuinbouw en fruitteelt als het middel tot gezondmaking van alle bedrijven te zien. Voor Zeeland zullen echter, gezien de geografische ligging, de grondsoort en de mogelijkheid om over zoet water te beschikken, in de toekomst deze produktietakken op veel bedrijven goede mogelijkheden bieden.

Afb. 10 Goede verbindingen bieden ook voor de Zeeuwse landbouw nieuwe perspectieven.

SUMMARY

Twelve farms situated in the province of Zeeland took part in a three years' labour management research as outlined in the present publication. Farm acreages ranged from 10 to 25 hectares. Mainly arable crops were grown. All farms kept livestock on a small acreage of grassland. Only some byproducts of the arable crops as for instance straw, beet tops and leaves, were used for stock feeding and bedding. Small areas of fodder roots were usually grown. The field plotting was good and fairly uniform and hence favourable for the research. Practically all farm buildings were of a fairly recent construction and well maintained. This did, however, not imply that from a work technical point of view their layout was efficient. In general the floor area as well as the accommodation available for cattle were insufficient as a consequence of the increase in herd size. Cow shed and manure pit were badly arranged making mechanical manure handling extremely difficult.

One third of the total arable area was devoted to potatoes and beet, one third to cereals and the remaining third was taken up by onions, beans, gladioli, flax and grass seed. Gladioli are losing importance, as this crop fits badly into the labour management of the present cropping system of the farms under review. Nevertheless, specialization in gladioli growing offers good prospects.

A fairly intensive use is made of the grassland. The stocking density increased from 2.8 P.A.U.s. to 3 P.A.U.s. per hectare of grassland and fodder crops. The application rate of (pure) N per hectare of grassland was raised from 163 to 194 kg.

The production volume expressed in number of work units¹⁾ increased, mainly as a result of the bigger herd. The labour force usually existed of the farmer and his family members. Mechanization and an improved labour management accomplished a reduction in the total number of working hours by 15 per cent over the past three years. On the tractor farms the reduction was 18 per cent, on the horse farms 7 per cent. On the tractor farms the operational costs per hectare are higher as compared to those on the horse farms, although they show a downward trend on the tractor farms and an upward movement on the horse farms. The difference in operational costs per 100 work units is less pronounced as a result of a slightly more intensive cropping system on the tractor farms. The operational costs on the horse farms were even slightly higher in the last year of the investigation. On average the cost level remained constant, which must be attributed to the fact that the 15 per cent rise in wages rates in these three years was neutralized by a reduction in the number of working hours. Mechanization costs increased by only 9 per cent as a result of the joint use of implements, especially of the more expensive harvesting machinery. Adequate attention should therefore be paid hereto in future.

For assessing the labour efficiency a comparison was made between the labour consumption and the amount of labour required to operate the farm as determined by the labour budgetting system. This revealed that an efficient use of labour is

¹⁾ Work unit is a traduction of „bewerkingseenheid”, see „Landbouwcijfers 1964” Landbouw-Economisch Instituut (Farm figures 1964).

only possible when the output per man is fairly high. A fairly good balance between labour offer and estimated labour requirements was achieved when the output per qualified labourer was 1200 work units. There is not always a good balance between available labour and labour needs as on various farms two labourers are employed as a consequence of which the labour consumption exceeds the requirements. This is in particular observed in tending cattle during the winter season.

The available farm records were examined to determine whether the extra application of labour was reflected in reasonably higher returns, what appeared not to be true in most cases.

The labour productivity expressed in the number of work units per hour rose with 17 per cent in the period under review and was highest on the arable land. The productivity in livestock keeping can still be further increased by work simplification in fodder cropping and in tending cattle. In this connection attention is drawn to the replacing of fodder roots by maize for silage and the more frequent use of the flail forage harvester for grass crops. A substantial increase of the arable production per hour can still be achieved by mechanization. From the foregoing it is apparent, that it will be imperative to strive for a higher labour income per man. For realizing this the production per man must be increased. In this connection the following aspects are of importance.

The labour consumption must be kept in balance with the labour requirements, whereas the small farm acreage limits both the production increase and the further mechanization. The capital outlay for mechanization may soon become a too heavy burden for the individual farm. It can be tried to keep investments at a reasonable level by engaging the services of the farm machinery contract worker and/or by the joint use of farm machinery.

As regards the operational costs, the farms under review are confronted with the problem that substitution of labour by capital is generally not possible as farm work is mainly carried out by family members, as opposed to farms employing paid labour that can save labour costs. Consequently, the increased costs due to mechanization must be compensated by a higher production. Therefore an immediate alteration of the production plan will be generally needed when the labour management on family holdings is changed due to mechanization. Hence, a more intensive cropping plan is essential to compensate the increased mechanization costs and to ensure a reasonable labour income.

To gain a better insight into the desirable production line and the labour income that can be realized some budgets were set up from which the following can be concluded:

It will be hardly possible that a farmer and his son derive from a 15 hectares farm an income that equals the remuneration of a paid labourer and, in fact, this income is actually less. There is no scope for reservations and rewards for application and enterprise. In the future this relation will become increasingly unfavourable when costs continue to increase and prices for farm products will only increase to a lesser extent. Introduction of more livestock in the production plan is hardly attractive, as the income is only slightly raised, whereas considerably more hours must be worked. When the labour offer is reduced to one man, the

possibilities to ensure a reasonable labour income per man will increase substantially.

It will depend on the possibilities available and the attitude of the farmer whether the services of a contract worker are engaged or a joint use of farm machinery is made. In both cases a reasonable income is possible, although the joint use is slightly more profitable. The cooperation of a number of farms has, moreover, the advantage that some difficulties inherent to one-man farms are intercepted.

Although a shift-over to the one-man farm offers possibilities, this development is not desirable from a social point of view. This farm structure may quite definitely not be considered as an ideal solution.

Yet, it is expected that the number of one-man farms will increase, either as no successor is available or because the son has an off-the-farm employment for a number of years. To the question how to derive a sufficiently high income from this farm type in the future, there is only one answer and well the introduction of new profitable and labour intensive production branches. There is no universal answer as to what new production branch should be introduced. Many factors must be taken into account and will greatly depend on the specific situation of the farmer and his capacities. It is, however, important that every farmer considers this point in due time and well with a special view to the training and vocational knowledges the son will need when he takes over the farm.

It is not realistic to consider horticulture and fruits the onliest means of improvement for all farms. In view of the geographic situation of Zeeland, its soil types and the possibilities to use fresh water, these production branches can, however, be introduced profitably in the future on numerous farms.

BIJLAGE 1. Oppervlakte en indeling van de cultuurgrond.

bedrijf	bouwland in ha			grasland in ha (incl. kunstw.)			cultuurgrond in ha			aantal kavels	gem. afstand - bedr. geb.	
	1959	1960	1961	1959	1960	1961	1959	1960	1961			
A	10,07	10,07	10,07	1,40	1,40	1,40	11,47	11,47	11,47	1	275 m	
B	9,40	9,40	9,10	3,00	3,00	3,30	12,40 ¹⁾	12,40 ¹⁾	12,40 ¹⁾	1	425 m	
C	10,24	10,24	10,24	1,71	1,71	1,71	11,95	11,95	11,95	2	465 m	
D	8,33	7,18	6,57	2,44	3,59	4,20	10,77	10,77	10,77	1	250 m	
E	7,19	7,19	6,91	3,85	3,85	4,13	11,04	11,04	11,04	1	260 m	
F	10,84	9,61	9,19	1,75	2,98	3,40	12,59	12,59	12,59	2	330 m	
G	13,07	13,42	13,42	2,40	4,55	4,10	15,47	17,97	17,52	1959 } 1960 } 1961 }	3 4 4	660 m 700 m 700 m
H	7,88	12,80	12,80	4,70	4,70	4,70	12,58	17,50	17,50	1959 } 1960 } 1961 }	1 2 2	240 m 540 m 540 m
I	13,78	12,54	12,54	9,60	10,78	10,78	23,38	23,32	23,32	5	270 m	
J	17,63	15,98	15,15	5,00	5,00	5,00	22,63	20,98	20,15	1959 } 1960 }	4 4	385 m 375 m
K	11,30	6,90	8,10	12,30	8,90	7,70	23,60	15,80	15,80	1961 } 1959 } 1960 }	3 5 4	375 m 500 m 450 m
L	7,05	9,20	8,25	4,55	5,15	6,10	11,60	14,35	14,35	1961 } 1959 } 1960 }	4 1 2	450 m 280 m 300 m

1) excl. 2 ha dijkgrasland.

BIJLAGE 2 Schets bedrijf A.

BIJLAGE 3 Schets bedrijf I.

BIJLAGE 4 Gebouwen.

bedrijf	A	B	C	D	E	F	G	H	I	J	K	L
outillage												
Aardappelbewaring met buitenluchtkoeling										X		
Hooiventilatie									X	X		
Staltype	EH ¹⁾	DH ²⁾	EH	DH	EH	EH	EH	EH	EH	EH	EH	EH
Silo's (ronde) inh. in m ³		30	30	15	20				75			55
Doorloopmelkstal									X		X	X

1) EH = enkele Hollandse stal.

2) DH = dubbele Hollandse stal.

BIJLAGE 5 Trekkraft.

TREKKERBEDRIJVEN

bedrijf	jaar	aantal trekkers	merk	type	aantal pk ¹⁾
A	1959	½	Ferguson TE-D 20	petroleum	27
	1960	1	Fordson Dexta	diesel	29
	1961	1	Fordson Dexta	diesel	29
B	1959	½	Ferguson TE-D 20	petroleum	27
	1960	1	Fordson Dexta	diesel	29
	1961	1	Fordson Dexta	diesel	29
C	1959	½	Fordson Dexta	diesel	29
	1960	½	Fordson Dexta	diesel	29
	1961	½	Fordson Dexta	diesel	29
F	1959	1	Ferguson TE-D 20	petroleum	27
	1960	1	Ferguson TE-D 20	petroleum	27
	1961	1	David Brown 850	diesel	30
G	1959	1	David Brown 25 D	diesel	29
	1960	1	David Brown 25 D	diesel	29
	1961	1	David Brown 25 D	diesel	29
I	1959	1	Ferguson FE 35	diesel	32
	1960	1	Ferguson FE 35	diesel	32
	1961	1	Ferguson FE 35	diesel	32
K	1959	—			
	1960	1	Fordson Dexta	diesel	29
	1961	1	Fordson Dexta	diesel	29
L	1959	—			
	1960	½ jr. 1	Fiat 312 R	diesel	29
	1961	1	Fiat 312 R	diesel	29

PAARDEBEDRIJVEN

bedrijf	jaar	aantal paarden	bedrijf	jaar	aantal paarden
D	1959	1	J	1959	3
	1960	1		1960	3
	1961	1		1961	3
E	1959	1	K	1959	3
	1960	1		1960	—
	1961	1		1961	—
H	1959	1	L	1959	1
	1960	½ jaar 1		1960	½ jaar 1
		½ jaar 2		1961	—
	1961	½ jaar 1			
		½ jaar 2			

¹⁾ Gemeten aan riemschijf of aftakas, afgerond op hele pk's.

BIDLAGE 6 Werktuigeninventaris.

Bedrijf	A		B		C		D		E		F	
	1959	1961	1959	1961	1959	1961	1959	1961	1959	1961	1959	1961
Werktuigen												
Ploeg	1	1	1	1	1/2	1/2	2	2	1	1	1	1
Kantploeg	1/2	1/2	1/2	1/2	—	—	—	—	1	1	—	—
Stoppelploeg	1/2	1/2	1/2	1/2	—	—	—	—	—	—	1/2	1/2
Eggen	2 x 1/2	1, 1/2	2 x 1/2	1, 1/2	4 x 1/2	4 x 1/2	3	3	2	2	1	1
Sleep	—	—	—	—	1/2	1/2	1	1	1	1	1	1
Cultivator	1/2	1/2	1/2	1/2	1/2	1/2	1/2	1/2	1	1	1/4	1/4
Cambridgerol	1/2	1/2	1/2	1/2	—	—	—	—	—	—	1	1
Kunstmeststrooier	1/2	1/2	1/2	1/2	1/2	1/2	1/3	1/3	1	1	1/2	1/2
Zaaimachine	1/2	1/2	1/2	1/2	1/2	1/2	—	—	—	—	1/2	1/2
Aardapp. pootmach.	—	—	—	—	1/2	1/2	—	—	—	—	1/2	1/2
„ aanaardgarnituur	1/2	1/2	1/2	1/2	1/2	1/2	—	—	—	—	1/2	1/2
Onkruiddeg	1/2	1/2	1/2	1/2	1/2	1/2	1/2	1/2	—	—	1/2	1/2
Schoffelmachine	1/2	1/2	1/2	1/2	1/2	1/2	1	1	1	1	1/2	1/2
Werktuigbalk	—	—	—	—	—	—	—	—	—	—	—	—
Weidesleep	—	—	—	—	—	—	1	1	1	1	1/2	1/2
Aard. verzamelrooier	—	—	—	—	—	—	1	1	—	—	1/4	1/4
Bietenlichter	—	—	—	—	—	—	1	1	—	—	1/2	1/2
Maaidorser	—	—	—	—	—	—	1/2	1/2	—	—	1	1
Erwtenschoffel	—	—	—	—	—	—	—	—	1	1	—	—
Maaimachine	1/2	1/2	1/2	1/2	—	—	—	—	—	—	—	—
Maai balk	1/2	1/2	1/2	1/2	1	1/2	—	—	—	—	—	—
Harkkeerder	—	—	—	—	—	—	—	—	—	—	—	—
Hooischudder	—	—	—	—	—	—	—	—	—	—	—	—
Kneusmachine	—	—	—	—	—	—	—	—	—	—	—	—
Aard. sort. machine	—	—	—	—	—	—	1	1	—	—	—	—
Melkmachine	—	—	—	—	—	—	—	—	1/2	1/2	—	—
Wagens	2	2	2	2	—	—	1	1	—	—	2	2
Voorlader	—	—	—	—	—	—	—	—	—	—	—	—
Ruiterdrager	1/2	1/2	1/2	1/2	—	—	—	—	—	—	1	1
Transporteur	—	—	—	—	—	—	—	—	—	—	—	—

Bedrijf	G		H		I		J		K		L	
	1959	1961	1959	1961	1959	1961	1959	1961	1959	1961	1959	1961
Werktuigen												
Ploeg	1	1	1	1	1	1	2	2	1	1	1	1
Kantploeg	1	1/2	1	1	1	1	—	—	1	1	—	—
Stoppelploeg	—	1/2	—	—	—	—	—	—	—	—	—	—
Eggen	2, 1/2	2, 1/2	2	2	2	2	5	5	3	2 x 1/2	3	3
Sleep	1	1	1	1	1	1	1	1	—	1	—	—
Cultivator	1/2	1/2	—	—	—	—	1	1	—	1	—	—
Cambridgerol	—	1/3	1/3	1	1	1	1	1	—	—	1	1
Kunstmeststrooier	1	1/2	1/2	1	1	1	1	1	1	1	1	1
Zaaimachine	—	1/2	1	1	1	1	1	1	1/3	1/4	—	—
Aardapp. pootmach.	—	—	—	—	—	—	—	—	—	—	—	—
" anaardgarnituur	1/2	1/2	—	—	—	—	—	—	1	1/2	—	—
Onkruiddeg	1	1	1/2	1	1	1	1	1	1	1/2	—	—
Schoffelmachine	1	—	—	—	—	—	1	1	1	1/2	—	—
Werktuigbalk	1/2	1/2	—	—	—	—	—	—	—	—	—	—
Weidesleep	1	1	1	1	1	1	—	—	1	1	1	1
Aard. verzamelrooier	1/2	1/2	—	—	—	—	—	—	—	—	—	1/4
Bietenlichter	—	—	—	—	2	2	1	1	—	—	—	—
Maaidorser	—	—	—	—	—	—	—	—	—	—	—	—
Erwtenschoffel	—	—	1/3	1/3	—	—	1	1	—	—	—	—
Maaimachine	—	—	—	—	—	—	—	—	—	—	—	—
Maaibalk	—	—	—	—	—	—	—	—	—	—	—	—
Harkkeerder	—	—	—	—	—	—	—	—	—	—	—	—
Hooischudder	—	—	—	—	—	—	—	—	—	—	—	—
Kneusmachine	—	—	—	—	1/3	1/3	—	—	—	—	—	1/4
Aard. sort. machine	1	1	—	—	—	—	—	—	1/3	—	—	—
Melkmachine	—	—	—	—	1	1	1	1	1	1	1	1
Wagens	1	1	1	1	2	2	2	2	2	1, 1/2	1	2
Voorlader	—	—	—	—	—	—	—	—	—	—	—	—
Ruiterdrager	—	—	—	—	—	—	—	—	—	—	—	—
Transporteur	—	—	—	—	1	1	—	—	—	—	—	—

Toelichting: 1/2 = één werktuig eigendom van twee bedrijven.
 2 x 1/2 = twee werktuigen eigendom van twee bedrijven.
 1, 1/2 = één werktuig eigendom van één bedrijf en één werktuig eigendom van twee bedrijven.

BIJLAGE 7 Hoeveelheid neerslag in mm per maand.

BIJLAGE 8 Bouwlandgebruik.

Bedrijf	A		B		C		D		E		F							
	1959	1960	1959	1960	1959	1960	1959	1960	1959	1960	1959	1960						
Gewas	1961	1961	1961	1961	1961	1961	1961	1961	1961	1961	1961	1961						
<i>In ha</i>																		
Aardappelen	1,70	1,85	2,10	1,20	1,50	1,80	1,82	2,47	2,70	1,93	1,44	0,88	1,20	1,19	1,00	2,26	2,60	1,90
Suikerbieten	1,80	2,30	2,00	1,90	2,00	1,50	1,77	1,84	1,89	1,45	0,91	1,19	1,16	0,95	1,20	1,60	1,60	1,70
Voederbieten	0,20	0,20	0,20	0,30	0,30	0,30	0,17	0,20	0,20	0,21	0,45	0,60	0,53	0,40	0,28	0,27	0,26	0,26
Wintertarwe	—	1,02	—	1,60	0,90	1,40	2,05	2,04	—	0,61	0,88	1,56	0,80	0,61	—	1,40	—	—
Zomertarwe	1,18	—	1,00	—	—	—	—	—	1,20	—	—	—	—	0,21	—	—	—	0,80
Zomergerst	2,48	—	1,47	1,60	0,80	0,30	1,11	0,60	1,40	0,51	0,97	0,45	—	0,63	0,41	1,75	2,57	2,23
Haver	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Erwten	1,68	1,80	2,10	2,00	1,10	1,20	2,06	1,64	1,60	2,25	1,03	1,43	1,13	1,20	0,96	2,00	1,95	1,60
Bonen	1,03	1,20	1,20	—	1,00	0,80	1,26	1,05	0,80	0,71	0,45	—	1,07	0,93	0,90	—	—	0,40
Uien	—	—	—	0,60	0,80	0,80	—	0,40	0,45	0,21	0,45	0,46	0,27	0,50	0,63	0,23	0,20	0,30
Vlas	—	—	—	—	1,00	—	—	—	—	—	0,60	—	—	0,46	0,41	—	—	—
Graszaad	—	1,70	—	—	—	1,00	—	—	—	—	—	—	—	0,50	—	—	—	—
Gladiolen	—	—	—	0,20	—	—	—	—	—	—	—	—	—	—	—	0,23	0,43	—
Klaver	—	—	—	—	—	—	—	—	—	0,45	—	—	—	—	—	—	—	—
Braak	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bessen	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1,10	—	—
<i>In %</i>																		
Hakvruchten	37	43	43	36	40	39	37	44	47	43	39	41	40	35	36	38	46	42
Granen	36	10	24	34	18	19	31	26	25	13	26	30	17	17	9	29	27	33
Erwten	17	18	21	21	12	13	20	16	16	27	14	22	16	17	14	19	20	18
Bonen	10	12	12	—	11	9	12	10	8	9	6	7	15	13	13	—	—	4
Uien	—	—	—	7	8	9	—	4	4	3	6	7	4	7	9	2	2	3
Vlas	—	—	—	—	11	—	—	—	—	—	9	—	—	6	6	—	—	—
Graszaad	—	17	—	—	—	11	—	—	—	—	—	—	—	7	—	—	—	—
Gladiolen	—	—	—	2	—	—	—	—	—	—	—	—	—	—	—	2	5	—
Overige gewassen	—	—	—	—	—	—	—	—	—	5	—	—	—	5	6	10	—	—

BIJLAGE 8 (vervolg).

Bedrijf	G		H		I		J		K		L	
	1959	1961	1959	1961	1959	1961	1959	1961	1959	1961	1959	1961
Gewas												
<i>In ha</i>												
Aardappelen	2,20	2,35	2,40	—	1,06	1,00	—	0,70	1,20	1,10	1,60	1,50
Suikerbieten	2,00	2,05	2,39	1,28	2,40	2,35	1,35	3,00	2,27	3,05	2,00	2,00
Voederbieten	0,25	0,25	0,25	0,50	0,80	1,00	0,65	0,60	0,53	0,55	1,10	1,00
Wintertarwe	—	0,75	0,60	1,70	3,42	2,00	—	2,78	2,80	0,40	1,70	1,20
Zomertarwe	—	—	1,37	—	—	—	2,74	—	—	2,45	—	0,80
Zomergerst	5,10	3,42	2,60	2,00	1,20	2,60	2,40	4,40	2,80	4,02	1,20	—
Haver	—	—	—	—	—	—	1,30	0,90	0,40	—	0,70	—
Erwten	2,00	2,50	2,00	2,00	3,80	2,84	4,10	3,30	2,80	2,00	2,20	1,50
Bonen	—	—	—	—	—	—	—	1,10	1,00	0,75	—	—
Uien	0,52	0,60	0,61	—	—	—	—	0,20	0,40	0,43	—	—
Vlas	—	—	1,00	—	—	—	—	—	1,00	—	—	—
Graszaad	—	—	—	—	—	0,75	—	—	—	—	—	—
Gladiolen	0,60	0,40	0,20	—	—	—	—	—	0,13	—	0,10	—
Klaver	—	—	—	—	—	—	—	0,65	0,65	—	0,70	—
Braak	0,40	0,10	—	—	—	—	—	—	—	—	—	—
Bessen	—	—	—	—	—	—	—	—	—	—	—	—
<i>In %</i>												
Hakvruchten	34	35	38	28	31	35	16	24	25	31	42	55
Granen	39	31	34	47	33	37	51	46	37	45	32	17
Erwten	15	19	15	25	28	22	33	19	18	13	19	22
Bonen	—	—	—	—	—	—	—	6	6	5	—	—
Uien	4	4	5	—	—	—	—	1	3	3	—	—
Vlas	—	—	7	—	—	—	—	—	6	—	—	—
Graszaad	—	—	—	—	8	6	—	—	—	—	—	—
Gladiolen	5	3	1	—	—	—	—	—	1	—	1	—
Overige gewassen	3	8	—	—	—	—	—	4	4	3	6	—

BIJLAGE 9 Graslandgebruik in ha.

Bedrijf	hooi			kuilgras			totaal		
	1959	1960	1961	1959	1960	1961	1959	1960	1961
A	0,50	0,40	0,55	—	—	—	0,50	0,40	0,55
B	1,40	1,40	1,20	—	—	1,80	1,40	1,40	3,00
C	0,64	0,64	0,40	—	—	—	0,64	0,64	0,40
D	1,20	1,00	0,80	—	—	1,20	1,20	1,00	2,00
E	1,40	1,90	1,20	—	0,50	1,00	1,40	2,40	2,20
F	0,15	1,00	1,00	—	—	0,55	0,15	1,00	1,55
G	1,20	3,50	1,60	—	—	1,60	1,20	3,50	3,20
H	1,70	1,90	1,66	—	—	—	1,70	1,90	1,66
I	1,50	3,75	4,44	0,89	4,80	1,55	2,39	8,55	5,99
J	2,40	1,20	4,00	—	—	—	2,40	1,20	4,00
K	3,00	4,80	1,20	2	2,80	1,40	5,00	7,60	2,60
L	1,56	2,67	3,15	0,85	0,85	0,60	2,41	3,52	3,75
gewogen gem.	1,39	2,01	1,77	0,31	0,75	0,81	1,70	2,76	2,58
% gemaaid	32	43	38	7	16	17	39	60	55

BIJLAGE 10 Veebezetting per bedrijf.

Bedrijf	A		B		C		D		E		F							
	1959	1960	1959	1960	1959	1960	1959	1960	1959	1960	1959	1960						
Diersoort	1959	1960	1959	1960	1959	1960	1959	1960	1959	1960	1959	1960						
melkkoeten	4,5	4,8	4,5	4,5	4,0	4,0	4,8	4,8	4,7	8,2	10,0	7,2	9,1	9,9	4,2	7,6	8,3	
jongvee:	—	—	—	—	—	—	—	—	0,2	—	2,2	0,4	0,6	—	0,1	0,2	—	
ouder dan 2 jaar	—	0,5	1,0	—	—	1,5	3,8	—	2,0	1,8	—	1,9	1,4	1,0	2,5	1,8	2,5	
1—2 jaar	0,3	1,7	0,4	4,6	4,2	3,1	1,4	3,1	5,0	3,5	3,1	2,2	3,0	2,8	3,8	4,1	4,2	
jonger dan 1 jaar	2,3	0,7	1,4	1,8	1,8	1,5	0,6	0,1	—	0,2	0,1	0,6	—	0,3	—	—	—	
mestvee	—	—	—	—	—	—	—	—	1,0	1,0	1,0	1,0	1,0	1,0	—	—	—	
paarden	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
totaal	7,1	7,7	7,3	16,4	17,2	18,7	5,2	8,6	10,6	12,9	14,7	16,4	13,3	15,1	15	10,6	13,7	15,0
aantal grootvee-	6,9	6,3	6,5	13,1	13,3	15,0	4,4	5,7	7,7	8,3	11,4	13,5	10,7	12,1	12,5	6,7	9,9	10,8
eenheden	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6,0	—	—
varkens	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

BIJLAGE 10 (vervolg).

Bedrijf	G		H		I		J		K		L	
	1959	1960 1961	1959	1960 1961	1959	1960 1961	1959	1960 1961	1959	1960 1961	1959	1960 1961
Diersoort	4,2	4,7 5,2	8,0	8,0 8,8	16,9	20,8 22,2	7,3	8,1 8,0	18,4	18,9 18,9	9,0	9,7 12,5
melkkoeien	—	—	—	—	—	—	—	—	—	—	—	—
jongvee:	—	—	—	—	—	—	—	—	—	—	—	—
ouder dan 2 jaar	1,7	0,9 6,8	1,5	2,2 1,5	0,8	0,2 1,2	—	—	3,2	1,0 0,1	0,4	1,2 0,9
1—2 jaar	2,0	1,7 3,7	3,9	2,0 2,2	7,3	6,9 7,5	2,2	3,2 3,5	6,3	3,5 4,8	4,0	4,0 4,0
jonger dan 1 jaar	—	—	—	—	9,9	9,5 12,2	3,9	4,3 4,1	8,2	6,4 6,7	4,0	4,0 3,7
mestvee	—	4,5 0,6	—	—	—	0,5 1,1	0,1	—	0,2	0,2 0,4	0,7	0,3 0,2
paarden	—	—	1,0	1,5 1,4	—	—	3,0	3,0 3,0	2,8	—	1,0	0,6 —
totaal	7,9	11,8 16,3	14,4	13,7 14,1	34,9	37,9 44,2	16,5	18,6 20,1	39,1	30,0 30,9	19,1	19,8 21,3
aantal grootvee-eenheden ¹⁾	5,7	10,2 10,3	10,9	11,2 11,8	24,1	27,7 31,6	12,7	14,0 15,5	29,3	23,5 23,8	14,2	14,6 16,4
varkens	8,8	5,0 —	9,8	9,8 8,0	13,0	14,8 —	—	—	—	—	—	3,0 —

¹⁾ Bij de omrekening tot grootvee-eenheden zijn de volgende normen gebruikt:

melkkoeien	= 1 gve
mestvee	= 1 "
jongvee boven 2 jaar	= 0,7 "
jongvee 1—2 jaar	= 0,5 "
jongvee 0—1 jaar	= 0,3 "
paarden	= 1 "

BIJLAGE 11 **Bewerkingseenheden.**

<i>Akkerbouw</i>	Bewerkingseenheden per ha
granen	90
consumptie aardappelen	230
suikerbieten	190
erwten	115
bonen	125
vlas (ongerepeld)	90
graszaad	135
uien	250
tuinbouwgewassen (gladiolen)	300

Veehouderij

	Bewerkingseenheden per dier
melkkoeien	12 „
jongvee	25 „
mestvee	4 „
mestvarkens	55 eenheden

<i>Voederwinning</i>	Bewerkingseenheden per ha
voederbieten	190
hooi en kuilgras	25
luzerne	70
stoppelgewassen	35

Bron: LEI Landbouwcijfers 1965.

Bijlage 12 Productie-omvang per bedrijf in bewerkingseenheden.

Bijlage 13 Intensiteit van het grondgebruik in bewerkingseenheden per ha.

BIJLAGE 14 Bewerkingskosten in guldens per 100 bewerkingseenheden.

bewerkingskosten per 100
bewerkings eenheden

BIJLAGE 15 Investering in werktuigen in guldens per bedrijf.

totaal in gld.
per bedrijf

BIJLAGE 16 Procentuele verdeling van de investering in werktuigen.

BIJLAGE 17 Arbeidsverbruik in uren per 100 bewerkingseenheden.

BILAGE 18 Arbeidsverbruik voor zaai klaar maken.

BIJLAGE 19 Arbeidsverbruik voor stoppelbewerking.

BIJLAGE 20 Geldelijke opbrengst, direct toegerekende kosten en saldi in guldens per ha.

<i>Akkerbouw</i>							
gewas	jaar	geldelijke opbrengst	kosten zaaizaad en pootgoed	bemestingskosten	overige kosten	totaal toegerekende kosten	saldo
aardappelen	1959	2599	526	199	65	790	1809
	1960	1047	449	208	65	722	325
	1961	2979	530	191	65	786	2193
suikerbieten	1959	3133	49	204	35	288	2845
	1960	2935	51	192	35	278	2657
	1961	2856	65	203	35	303	2553
tarwe	1959	1710	73	114	25	212	1498
	1960	1983	73	108	25	206	1777
	1961	1779	134	122	25	281	1498
zomergerst	1959	1304	48	118	25	191	1113
	1960	1292	40	104	25	169	1123
	1961	1274	67	97	25	189	1085
haver	1959	1269	65	105	25	195	1074
	1960	1875	68	100	25	193	1682
	1961	984	69	62	25	156	828
erwten	1959	1690	199	73	30	302	1388
	1960	1793	106	56	30	192	1601
	1961	1222	101	48	30	179	1043
vlas	1959	—	—	—	—	—	—
	1960	1599	150	77	25	252	1347
	1961	1258	129	127	25	281	977
graszaad	1959	—	—	—	—	—	—
	1960	1694	31	125	25	181	1513
	1961	1087	36	58	25	119	968
uien	1959	2954	178	197	45	420	2534
	1960	3396	135	218	45	398	2998
	1961	6975	158	183	45	386	6589
stambonen	1959	1292	178	57	30	265	1027
	1960	1233	126	59	30	215	1018
	1961	1278	235	65	30	330	948
gladiolen	1959	5680	3720	366	45	4131	1549
	1960	5969	2162	346	45	2553	3416
	1961	7793	1207	273	45	1525	6268

Rundveehouderij (per ha grasland en voedergewassen).

jaar	geldelijke opbrengst	veevoederkosten	graslandkosten	kosten voedergewassen	overige kosten	totaal toegerekende kosten	saldo
1959	3270	1086	223	46	280	1635	1635
1960	3151	687	237	36	310	1270	1881
1961	3155	713	275	26	318	1332	1823

BILAGE 21 Arbeidsproductiviteit per bedrijf.

BIJLAGE 22 Uitgangspunten voor begroting.

activiteiten	kg/ha	prijs/kg	bijpro- dukt in gld/ha	bruto-op- brengst in gld/ha	direct toege- rekte kosten in gld/ha	saldo in gld/ha	aantal uren per ha	saldo per uur	rang- orde	beperkingen
vlas	—	—	—	1400	355	1045	42	24,88	1	max. 1/6 v. d. opper- vlakte
wintertarwe	4800	0,31	240	1728	535	1193	51	23,39	2	max. 1/3 v. d. opper- vlakte
graszaad	1000	1,90	275	2175	620	1555	73	21,30	3	gebonden aan opper- vlakte vlas en/of erwten
zomergerst	4500	0,28	165	1425	475	950	51	18,63	4	max. 1/3 v. d. opper- vlakte
aardappelen	27000	0,12	—	3240	1240	2000	173	11,56	5	max. 1/3 v. d. opper- vlakte
erwten	3500	0,40	175	1575	555	1020	89	11,46	6	max. 1/6 v. d. opper- vlakte
uien	30000	0,12	—	3600	810	2790	398	7,01	7	max. 1/6 v. d. opper- vlakte
suikerbieten	50000	53,-/ton	175	2825	540	2285	352	6,49	8	max. 1/5 v. d. opper- vlakte
melkvee (2 per ha)	9000	0,28	865	3385	1370	2015	337	5,98	9	minimaal 4 ha maximaal 6 ha granen kunnen tot maximaal de helft van de oppervlakte cul- tuurgrond worden op- genomen

BIJLAGE 23 Specificatie direct toegerekende kosten.

activiteiten	bemesting, zaaizaad en pootgoed	bewaring	loonwerk	overige
vlas	260		70	25
tarwe	200		310	25
graszaad	180		415	25
zomergerst	150		300	25
aardappelen (cons.)	750	100	325	65
erwten	200		325	30
uien	425	250		135
suikerbieten	305		200	35
	bemesting	voerkosten	loonwerk	overige
melkvee	240	910	—	220

BIJLAGE 24 Traditioneel (2 man).

activiteiten	aantal ha per gewas	grond 15 ha	arbeid 4500 mu	saldo in gulden
vlas	2,50	2,50	105	2613
wintertarwe	5,—	5,—	255	5965
graszaad	2,50	2,50	183	3888
zomergerst	2,50	2,50	128	2375
aardappelen	2,50	2,50	433	5000
		15,—	1104	19841
gerst	0	— 2,50	— 128	— 2375
aardappelen	5,—	+ 2,50	+ 433	+ 5000
		15,—	1409	22466
wintertarwe	2,50	— 2,50	— 128	— 2983
uien	2,50	+ 2,50	+ 995	+ 6975
		15,—	2276	26458
wintertarwe	1,50	— 1,—	— 51	— 1193
vlas	1,50	— 1,—	— 42	— 1045
graszaad	1,50	— 1,—	— 73	— 1555
suikerbieten	3,—	+ 3,—	+ 1056	+ 6855
		15,—	3166	29520

BIJLAGE 25 Substitutie-overwegingen op basis van saldo per meer gewerkt uur.

te vervangen	op te nemen	saldo per meer gewerkt uur	te vervangen gewas is nog niet opgenomen	op te nemen gewas is reeds maximaal opgenomen
zomergerst	vlas/graszaad	53,85		×
zomergerst	graszaad	27,50		×
wintertarwe	graszaad	16,46		×
wintertarwe	vlas/graszaad	16,46		×
vlas/graszaad	graszaad	16,45		×
suikerbieten	uien	11,74	×	
erwten	aardappelen	11,67	×	
zomergerst	aardappelen	8,61		
.....				
wintertarwe	aardappelen	6,61		×
vlas/graszaad	aardappelen	6,06		×
erwten	uien	5,73	×	
zomergerst	uien	5,30	×	
erwten	suikerbieten	4,81	×	
wintertarwe	uien	4,60		
.....				
zomergerst	suikerbieten	4,44	×	
vlas/graszaad	uien	4,38		×
graszaad	aardappelen	3,65		×
wintertarwe	suikerbieten	3,63		
.....				
graszaad	uien	3,56		×
aardappelen	uien	3,56		×
vlas/graszaad	suikerbieten	3,34		
.....				
graszaad	suikerbieten	2,23		×
zomergerst	erwten	1,84	×	
aardappelen	suikerbieten	1,59		×

BIJLAGE 26 Begrote arbeidsbehoefte van het tweemansbedrijf.

mu/halve maand

BIJLAGE 27 Vruchtwisselingschema, tweemansbedrijf (akkerbouw).

jaar	1	2	3	4	5	6
perceel 1	S	V	G	A	U T	S
		U U	T			
2	A	T	S	V	G	A
				U U	T	
3	V	G	A	T	S	V
	U U	T				U U
4	T	S	V	G	A	T
			U U	T		
5	G	A	T	S	V	G
	T				U	T

A = aardappelen
S = suikerbieten

U = uien
T = tarwe

V = vlas
G = graszaad

BIJLAGE 28 Vruchtwisselingsschema, tweemansbedrijf (gemengd).

jaar	1	2	3	4	5	6
perceel						
1	Grasland					
2	S	V U	G T	A	U T	S
3	A	T	S	V U	G T	A
4	V U	G T	A	T	S	V U
5	T	S	V U	G T	A	T
6	G T	A	T	S	V U	G T

A = aardappelen
S = suikerbieten

U = uien
T = tarwe

V = vlas
G = graszaad

BILAGE 29a Werktuigeninventaris en jaarkosten (akkerbouwbedrijf).

aantal	werktuig	vervangings- waarde in gld	jaarkosten	
			%	in gld
1	30 pk dieseltrekker + toebehoren	10000	18	1800
1	1-scharige wentelploeg	1500	14	210
1	3-scharige stoppelploeg	700	14	98
3	eggen	1200	14	168
1	tandensleep	300	14	42
1	triltandcultivator	700	14	98
1	3-delige cambridgerol	600	14	84
1	kunstmeststrooier (centrifugaal)	800	15	120
1	zaaimachine (2,64 m)	1850	10	185
1	werktuigbalk (2,64 m)	1600	16	256
	aanaarders, enz.	400	16	64
1	onkruiddeg	300	14	42
1/4	aardappelrooimachine	1000	30	300
1	maaibalk	1200	15	180
1	wagen (4 ton)	2200	11	242
	klein gereedschap	1500	14	210
	brandstof en smering trekker			325
	totaal	25850		4424

BILAGE 29b Werktuigeninventaris en jaarkosten (gemengd bedrijf).

	<i>als boven</i>	25850		4424
1	melkmachine	1500	—	350
1	weidesleep	125	14	18
1	harkkeerder	750	14	105
	afrastering	750	15	113
	drinkwatervoorziening in grasland	250	11	28
		29225		5038

BIJLAGE 30a Uitgangspunten voor begroting van een eenmansbedrijf met veel loonwerk, *

activiteiten	bruto- opbrengst in gld/ha	direct toe- gerek. kos- ten in gld/ha	saldo in gld/ha	aan- tal uren/ha	saldo in gld/u	rang- orde	beperkingen
vlas	1400	355	1045	42	24,88	1	zie bijlage 22
wintertarwe	1728	535	1193	51	23,39	2	
graszaad	2175	620	1555	73	21,30	3	
zomergerst	1425	475	950	51	18,63	4	
aardappelen	3240	1790	1450	102	14,22	5	
uien	3600	1580	2020	153	13,20	6	
erwten	1575	555	1020	89	11,46	7	
suikerbieten	2825	1090	1735	169	10,27	8	

BIJLAGE 30b Uitgangspunten voor begroting van een eenmansbedrijf met gezamenlijk gebruik van werktuigen.

activiteiten	bruto- opbrengst in gld/ha	direct toe- gerek. kos- ten in gld/ ha	saldo in gld/ha	aan- tal uren/ha	saldo in gld/u	rang- orde	beperkingen
vlas	1400	355	1045	42	24,88	1	zie bijlage 22
wintertarwe	1728	535	1193	51	23,39	2	
graszaad	2175	620	1555	73	21,30	3	
zomergerst	1425	475	950	51	18,63	4	
aardappelen	3240	1270	1970	127	15,51	5	
uien	3600	1580	2020	153	13,20	6	
erwten	1575	555	1020	89	11,46	7	
suikerbieten	2825	540	2285	208	10,99	8	

BIJLAGE 31 Begrote arbeidsbehoefte van het eenmansbedrijf.

BIJLAGE 32 Vruchtwisselingsschema, eenmansbedrijf.

jaar perceel	1	2	3	4	5	6
1	S	V U	G T	A	T	S
2	G T	A	T	S	V U	G T
3	T	S	V U	G T	A	T
4	V U	G T	A	T	S	V U
5	A	T	S	V U	G T	A

A = aardappelen U = uien V = vlas
 S = suikerbieten T = tarwe G = graszaad

BILAGE 33 Werktuigeninventaris en jaarkosten.

aantal	werktuig	vervangings- waarde in gld	jaarkosten	
			%	in gld
	als inventaris plan I (excl. aard.rooimachine)	24850	—	4124
¹ / ₆	aardappelpootmachine	450	18	81
¹ / ₆	precisiezaaimachine	750	20	150
	dunmachine			
¹ / ₆	aardappelrooimachine (met verzamelbak)	1600	30	480
¹ / ₆	transporteur	300	11	33
¹ / ₆	bietenrooier (met verzamelbak)	1400	30	420
¹ / ₂	loswagen	2000	23	460
	totaal	31350		5748