

10-1-2020

Afstudeerwerkstuk "Marktonderzoek precisielandbouw technieken"

Jeroen Bartelen

4 TA

Afstudeerwerkstuk

“Marktonderzoek precisielandbouw technieken”

Student:

Naam: Jeroen Bartelen
Opleiding: Tuinbouw- en Akkerbouw
Email: 3024783@aeres.nl
Datum: Najaar 2019
Plaats: Dronten

Aeres Hogeschool Dronten:

Begeleider: Kees Westerdijk
Email: k.westerdijk@aeres.nl
Plaats: Dronten

Kverneland Group Benelux:

Begeleider: Davy te Bokkel
Email: davy.te.bokkel@kvernelandgroup.com
Plaats: Dronten

DISCLAIMER

Dit rapport is gemaakt door een student van Aeres Hogeschool als onderdeel van zijn/haar opleiding. Het is géén officiële publicatie van Aeres Hogeschool. Dit rapport geeft niet de visie of mening van Aeres Hogeschool weer. Aeres Hogeschool aanvaardt geen enkele aansprakelijkheid voor enige schade voortvloeiend uit het gebruik van de inhoud van dit rapport.

VOORWOORD

Voor u ligt het afstudeerwerkstuk dat gaat over precisielandbouw (PL) technieken in de Nederlandse agrarische sector. Dit onderzoek zal ervoor moeten zorgen dat Kverneland Group een beter inzicht krijgt in de behoefte vanuit de Kverneland gebruikers (eindgebruikers).

Dit afstudeerwerkstuk is geschreven in het kader van mijn tuinbouw & akkerbouw opleiding op de Aeres Hogeschool Dronten, die wordt uitgevoerd bij Kverneland Group Benelux te Dronten.

Bij deze wil ik graag mijn stagebegeleider van Kverneland Group, dhr. D. te Bokkel en dhr. B. van der Horst bedanken voor de ondersteuning tijdens dit afstudeertraject. Ook wil ik Kverneland bedanken voor de gekregen kans om het bedrijf beter te leren kennen.

Vanuit Aeres hogeschool te Dronten wil ik graag Dhr. K. Westerdijk bedanken voor de ondersteuning en begeleiding tijdens dit afstudeertraject.

Daarnaast wil ik graag mijn Kverneland collega's van de afdeling Dronten bedanken voor de goede samenwerking en de nodige ondersteuning.

Ik wens u veel leesplezier toe,

Jeroen Bartelen

December 2019, Dronten

Samenvatting

Het afstudeerwerkstuk 'marktonderzoek precisielandbouwtechnieken' is uitgevoerd in samenwerking met Kverneland Group Benelux. Kverneland Group is een wereldwijde producent van twee sterke merken, namelijk Kverneland en Vicon. Kverneland Group heeft haar ambitieuze visie gedefinieerd als toonaangevende toeleverancier van intelligente en efficiënte landbouwsystemen die bijdragen aan toekomstbestendige landbouw. Door de steeds veranderende wet- en regelgeving is het lastig beslissingen te nemen voor de lange termijn. Kverneland Group heeft voor hun machines een toekomststrategie. De producent wil het product op de markt brengen, maar voldoen de machines wel aan de eisen van de eindgebruikers?

Vanuit deze vraagstelling heeft Kverneland Group Benelux, die verantwoordelijk is voor de service en aftersales, een student benaderd voor het houden van een marktonderzoek.

De hoofdvraag die hieruit opgemaakt is:

"Hoe kan Kverneland in de toekomst aan de verwachting van de eindgebruikers voldoen op het gebied van precisielandbouw?"

De hoofdvraag die opgemaakt is moet duidelijke informatie vanuit de eindgebruikers kant opleveren waarop Kverneland Group gerichte keuzes kan maken. Hierdoor worden enkel machines en technieken geproduceerd die daadwerkelijk direct inzetbaar zijn bij de eindgebruikers, nu en in de toekomst.

Eerst is er een literatuurstudie gedaan naar de basiskennis van precisie landbouw. De basiskennis is nodig om de geschiedenis, en juist de verwachtingen inzichtelijk te krijgen. Het afstudeerwerkstuk gaat over precisielandbouw in de Nederlandse landbouw, hierdoor is er ook een gerichte literatuurstudie gedaan naar precisie landbouw in Nederland. Naast de literatuurstudie is er een marktonderzoek gehouden onder Kverneland eindgebruikers. Het marktonderzoek is uitgevoerd met het houden van een digitale enquête. In de enquête zijn vragen gesteld die gericht zijn voor 4 bedrijfstypen, namelijk akkerbouwers, loonwerkers, gemengde bedrijven en melkveehouders. Tijdens de uitwerking van de enquête zijn alle bedrijfstypen van elkaar gescheiden om zo gerichte informatie te krijgen voor Kverneland Group.

De uiteindelijke conclusie is dat er per bedrijfstyp veel verschil zit op het gebied van precisie landbouw. Zo maakte 74% van de akkerbouwers en 62% van de loonbedrijven gebruik van PL. Achtervolgens door de gemengde bedrijven 44% en melkveehouders 42%. De uiteindelijke conclusie op de hoofdvraag is dat Kverneland Group zich goed in de markt (heeft) gewerkt en een sterke positie heeft in de Nederlandse landbouw. Kverneland Group kan de verwachtingen vanuit de eindgebruikers kant invullen als het bedrijf zich verder ontwikkelt op het gebied van software en digitalisering.

Als aanbeveling hierbij is dat Kverneland Group meer onderzoeken moet houden, en dan wel per bedrijfstyp. Dit om dieper in de details in te gaan waardoor er nog meer specifiekere informatie wordt opgedaan.

Summary

The graduation project “market research precision farming techniques” was carried out in collaboration with Kverneland Group Benelux. Kverneland Group is a global producer of two strong brands, namely Kverneland and Vicon. Kverneland Group has defined its ambitious vision as leading suppliers of intelligent and efficient agricultural systems that contribute to future-proof agriculture. Because of the ever-changing laws and regulations, it is difficult to make decisions for the long term. Kverneland Group has a future strategy for their machines. The producer wants to put the product on the market, but do the machines meet the requirements of the users?

Bases on this question, Kverneland Group Benelux, which is responsible for service and after sales, approached a student to conduct a market research.

The main question that is drawn from this is:

“ How can Kverneland meet de expectations of users in the area of precision farming in the future?”

The main question that has been prepared must provide clear information from the user side where Kverneland Group can make targeted choices. As a result, only machines and techniques are produced that can actually be used directly by end users, now and in the future.

First a literature study was done on the basic knowledge of precision farming. The basic knowledge is needed to gain insight into the history and precisely the expectations. The graduation paper is about precision farming in Dutch agriculture, and a specific literate study has been done on precision farming in the Netherlands. In addition to the literature study, a market study was held among Kverneland users. The market research was conducted by an digital survey. The survey asked questions aimed at 4 types of farm, namely arable farmers, contractors, mixed farmers and dairy farmers. During the elaboration of the survey, all business forms were separated in order to obtain targeted information for the Kverneland Group.

The final conclusion is that there is a lot of difference in the area of PL between types of farmers. For example, 74% of arable farmers and 62% of contracting companies used PL. Chases by the mixed farmers 44% and dairy farmers 42%. The final conclusion to the main question is that Kverneland Group has worked well in the market and has a strong position in the Dutch agriculture. Kverneland Group can fulfil the expectations from the end user side as the company develops further in the field of software and digitization.

The recommendation here is that Kverneland Group must conduct more investigations, but each type of company must be conducted separately. This to go deeper into the details so that more specific information is gained.

INHOUDSOPGAVE

Voorwoord	- 2 -
Hoofdstuk 1. <i>Inleiding</i>	- 6 -
Inleiding onderwerp	- 6 -
Doelgroep	- 10 -
knowledge gap	- 10 -
Hoofdstuk 2. <i>Aanpak</i>	- 11 -
Materiaal	- 11 -
Afbakening	- 11 -
Methode	- 12 -
zoekplan	- 13 -
Hoofdstuk 3. <i>Resultaten</i>	- 14 -
Analyse enquête	- 14 -
Deelvraag 1:	- 15 -
Deelvraag 2:	- 18 -
Deelvraag 3 :	- 21 -
Hoofdstuk 4 <i>Discussie</i>	- 22 -
Foutendicussie	- 23 -
Hoofdstuk 5 <i>Conclusies en aanbevelingen</i>	- 24 -
Conclusie	- 24 -
Aanbevelingen	- 25 -
Bibliografie	- 26 -
Bijlage 1: Uitslag Enquête (4 bedrijfstypen samen)	- 28 -

HOOFDSTUK 1. INLEIDING

INLEIDING ONDERWERP

Nederland is één van de kleinste landen uit de wereld maar wel de op één na grootste landbouwexporteur ter wereld. In 2015 bedroeg de landbouwexport 81,3 miljard euro, de hoogste waarde ooit. De grootste landbouwexporteur is de Verenigde Staten. De waarde van 81,3 miljard staat gelijk aan 21% van de totale Nederlandse goederenexport. De landbouwexport bestaat voornamelijk uit landbouwproducten uit de voedingsmiddelenindustrie (CBS, 2016).

Opvallend is dat de 81,3 miljard van de landbouwexport wordt gerealiseerd door 63.913 landbouwbedrijven, dit waren er 5 jaar ervoor nog ruim 97.000 (zie tabel 1).

Tabel 1: Aantal landbouwbedrijven (CBS, 2019).

		2000	2005	2010	2015	2016	2017	2018
Aantal landbouwbedrijven, totaal	Totaal alle bedrijfstypen	aantal 97 389	81 750	72 324	63 913	55 688	54 849	53 919
	Totaal akkerbouwbedrijven	aantal 14 799	13 060	11 962	12 393	10 823	10 691	10 844
	Totaal tuinbouwbedrijven	aantal 16 910	15 415	10 198	8 043	7 388	7 079	6 746
	Totaal blijvendeteeltbedrijven	aantal 2 383	1 915	1 825	1 652	1 612	1 612	1 586
	Totaal graasdierbedrijven	aantal 45 102	40 387	38 024	33 641	27 917	27 561	26 907
	Totaal hokdierbedrijven	aantal 10 444	7 760	6 479	5 107	4 836	4 649	4 631
	Totaal gewascombinaties	aantal 1 497	1 043	905	966	1 075	1 119	1 155
	Totaal veeteeltcombinaties	aantal 3 069	1 876	1 072	660	608	582	541
	Totaal Gewas/veecombinaties	aantal 3 185	2 294	1 859	1 451	1 429	1 556	1 509

In tabel 1 is een duidelijke trend te zien, namelijk een krimp van bedrijven in alle sectoren. In 9 jaar tijd zijn 40% van de bedrijven gestopt. Redenen van bedrijfsbeëindigingen komt mede door vergrijzing in de sector en het tekort aan opvolgers (Veefkind, 2018). Akkerbouwbedrijven hebben enigszins een afnemende landbouwareaal, maar dit gaat in principe gepaard met intensivering (Hamsvoort, 2002). De Nederlandse landbouw kenmerkt hierdoor een steeds intensiever bouwplan. PL (precisie landbouw) is een methodiek van werken voor hogere efficiëntie. Het is een begrip dat veel Nederlandse akkerbouwers kennen, iets wat 10 jaar geleden geheel anders was.

Hierdoor kan er geconcludeerd worden dat PL een snelle opmars in de Nederlandse agrarische sector heeft gemaakt. De keus is daarom gemaakt enkel te focussen op PL en niet op SF (smartfarming). In dit rapport zal er gericht worden onderzocht naar de PL technieken en niet naar het uitvoeren van de technieken, dat valt onder (SF). PL is een veel nuttigere optionele techniek geworden dan eerst gedacht. Door de voortdurend stijgende kosten van onder andere brandstof, grondstoffen en personeel is PL feitelijk voorwaardelijk aan het worden voor elk type ondernemer en bedrijfsgrootte. Daarnaast is het vanuit de samenleving een groeiende vraag naar kwalitatief hoogwaardig voedsel, dit met de focus op minimale milieubelasting (Kempenaar & Kocks, 2013). Het is vrijwel geen twijfel dat de Nederlandse landbouw digitaal gaat transformeren. De termen als rendement optimalisatie en maatschappelijk verantwoord ondernemen zijn niet weg te denken. Landbouw is hightech met veel IT (Van der Wal, Vullings, Zaneveld-Reijnders, & Bink, 2017).

Beslissingsmodellen en drones zijn ondersteunende handvatten voor het maken van keuzes. PL is een soortgelijk hulpmiddel voor de agrariërs. PL is op het juiste moment, op de juiste plaats, de juiste teeltmaatregel toepassen. PL is niet nieuw, het wordt al meer dan 40 jaar toegepast en is gestart in Amerika. Door het gebruik van PL kan er bespaard worden op het gebruik van gewasbeschermingsmiddelen en kunstmest (Van den Borne). De PL biedt voordelen, maar de technologische kaders worden als maar complexer en interoperabiliteit in het maken van keuzes kan toch lastig worden (Van der Wal, Vullings, Zaneveld-Reijnders, & Bink, 2017).

Naast de akkerbouw is de melkveehouderij ook bekend met PL. In deze sector worden de termen gebruikt als *precision livestock farming*, *precision farming*, sensortechnologie en PL. Maar de vraagstelling in de veehouderij is, wordt er gericht op het dier, het voer, het gewas of het bedrijf. Veelal wordt er gericht naar PL in de stallen en niet daarbuiten. In dit onderzoek wordt er juist enkel gekeken naar toepassen van PL buiten de stallen.

Hier zit juist de verschillen met de akkerbouw (Kempenaar & Kocks, 2013). Volgens Davy te Bokkel van Kverneland Group Benelux verklaart dit waarom de Nederlandse akkerbouwers verder zijn in PL dan de Nederlandse melkveehouders.

PL is een methodiek van werken voor een hogere efficiënte. Het biedt mogelijkheden die 10 jaar geleden nog niet voor mogelijk werden gehouden. Met behulp van diverse technologie wordt ervoor gezorgd dat planten en/of dieren de juiste behandeling krijgen. Om dit te realiseren worden er diverse systemen gebruikt, namelijk GPS systemen, camera's, sensoren en robotisering. Uiteindelijk kan er preciezer gestuurd worden wat ervoor zorgt dat de opbrengst en kwaliteit gewaarborgd blijft, maar juist de milieubelasting afneemt.

Vanuit Kverneland Group Benelux is de vraag gesteld om te onderzoeken welke Nederlandse Kverneland eindgebruikers met PL machines/systemen werken en wat hun verwachtingen daarvan zijn. Door dit onderzoek uit te voeren heeft Kverneland Group inzichtelijk wat de toekomstverwachtingen zijn vanuit de praktijkkant. Door het onderzoek uit te voeren bij alle mogelijke bedrijfsvormen wordt er een totaaloverzicht gegenereerd. De keus is gemaakt te richten op 4 bedrijfsvormen, namelijk de akkerbouw, melkveehouderij, loonbedrijven en gemengde bedrijven. Het doel van het onderzoek is een reëel beeld te creëren wat de toekomstverwachting van PL is onder eindgebruikers, en of dit ook aansluit bij de machines van Kverneland Group.

Vanwege het feit dat Kverneland Group hierop dient in te spelen, om de concurrentie vóór te zijn is het van belang te weten wat de markt nodig heeft. Om gericht machines te ontwikkelen die aan de verwachtingen en de eisen van de eindgebruikers voldoet. Hierdoor kan Kverneland Group zich beter onderscheiden in de markt. De verwachting is dat akkerbouwbedrijven en loonbedrijven verder zijn op het gebied van PL dan melkveehouders en gemengde bedrijven. De grootste reden hiervan is dat het verdienmodel van beide bedrijfsvormen geheel anders zijn. Melkveehouderijen hebben veelal PL in stallen en nog niet op de akkers, bij akkerbouwers is dit juist andersom.

Kverneland Group is een wereldwijde producent van landbouwwerktuigen met twee sterke merken, Kverneland en Vicon. Het merk Kverneland vertegenwoordigt de akkerbouw- en loonwerkerssector op het gebied van grondbewerking, zaaitechniek en gewasbescherming. Het merk Vicon vertegenwoordigt de (melk)veehouderij- en loonwerkerssector met een complete lijn van werktuigen voor de ruwvoerwinning en kunstmeststrooiers. Een voorsprong in elektronische oplossingen voor deze sectoren haalt Kverneland Group uit haar kenniscentrum Mechatronic. Kverneland Group Benelux is de verkoop-, marketing en after-sales organisatie voor Kverneland Group in de Benelux (KvernelandGroup, 2019).

Kverneland Group heeft haar ambitieuze visie gedefinieerd als een toonaangevende leverancier van intelligente en efficiënte landbouwsystemen die bijdragen aan duurzame landbouw, ten dienste van de groeiende wereldbevolking. De technologie van PL is van cruciaal belang. Zo heeft Kverneland Group een geheel eigen benadering van PL, genaamd iM farming. Het iM Farming is een communicatieconcept voor het totale pakket aan elektronische oplossingen in combinatie met Kverneland en/of Vicon werktuigen. Het iM farming-concept combineert en presenteert de voordelen van ISOBUS-werktuigen in combinatie met alle elektronische oplossingen, eenvoudig uitgelegd om de boer en loonwerker verder te helpen om slimmer, efficiënter en eenvoudiger te kunnen werken (KvernelandGroup).

Kverneland Group heeft jaren geleden de stap gezet met het iM Farming concept. Hiermee heeft het bedrijf zich in zekere zin al onderscheiden van de concurrentie. Het belang voor Kverneland Group is te weten te komen wat er in de markt speelt en wat de verwachtingen zijn van de eindgebruikers. Hoewel PL alleen rekening houdt met variaties binnen het veld, gaat SF verder dan dat door managementtaken niet alleen op locatie maar ook op data te baseren én kennis van de boer, versterkt door real-time gebeurtenissen (Wolfert, et al., 2014).

Het ontleden van PL wordt gedaan door 5 onderdelen ervan te beschrijven. De 5 onderdelen zijn de meest voorkomende in de Nederlandse landbouw, in overleg met Kverneland Group zijn deze 5 gekozen. Tijdens het marktonderzoek zal hierop ingegaan worden en is het dus van belang te weten wat het nu inhoud.

Stuursysteem

Stuurhulp- en automatische stuursystemen maken het werk van een tractorbestuurder eenvoudiger. Hij kan zich concentreren op zijn werkzaamheden van de machines tijdens zaaïen, poten, frezen oogsten etc. Het voordeel is dat minder bekwame bestuurders in rechte banen kunnen rijden. Verder bespaart het werkuren, brandstofkosten en het verlicht daarnaast de werkzaamheden.

- Stuurhulp (DGPS)

De chauffeur stuur zelf maar word geholpen om het juiste spoor te volgen. De stuurhulp geeft de richting indicator aan door middel van een lichtbalk. De nauwkeurigheid van dit GPS signaal varieert tussen de 10-30 centimeter.

Naast deze optie kan er een opbouwsysteem worden geïnstalleerd. Hier hoeft de chauffeur zelf niet te sturen, dit wordt gedaan door middel van een wieltje dat het stuur bediend. De nauwkeurigheid van het signaal is gelijk aan het vorige systeem. De nauwkeurigheid varieert tussen de 10-30 centimeter.

- Geïntegreerde automatische stuursysteem(RTK)

Via stuurhydrauliek van de tractor wordt de tractor automatisch in parallel banen geleid. Vele systemen kunnen rechte banen (a-b banen), en kromme banen rijden. De tractor stuurt volledig automatisch, alleen moet op de koppakker handmatig gedraaid worden.

Het geïntegreerde systeem biedt vele voordelen, het is nauwkeurig tot 2 centimeter en meet percelen op in grootte en hoogte (Schans, et al., 2008).

Isobus-systeem

Isobus is de opvolger van het Canbus-systeem. Het Canbus-systeem dat instaat voor het uitwisselen van informatie tussen verschillende ECU's (kleine computers) (Dieleman, 2017). De grondlegger van het Canbus-systeem is Vicon. In het jaar 1985 ontwikkelde Vicon de eerste Vierkants pakkenpers. Doordat de pakkenpers voorzien was met verschillende elektronische computers was het een hele kluit aan informatie. Om de verschillende computers op een eenvoudige manier met elkaar te kunnen laten communiceren heeft mechatronica, wat onderdeel is van Vicon een geheel nieuwe computer bedacht. De computer is door de jaren heen vernieuwd tot op de dag van vandaag.

Het voordeel is dat je met één Isobus scherm alle machines kan aansturen (mits ze Isobus voorbereid zijn). Bijkomende voordelen zijn een eenvoudigere bekabeling, goede stroomvoorziening en onafhankelijk van merk. Het is daarnaast ook voorbereid voor het toepassen van PL, van het bemesten op taakkaart tot het doorgeven van plaats specifiek oogstgegevens.

Sectie control

Sectie control een techniek die overlap voorkomt om kosten te verlagen en de milieubelasting te verlagen. Het toepassen van sectie control wordt gedaan steeds meer toegepast. Toch bied sectie control het meeste voordeel op de veldspuit, dit komt doordat de spuitmachine met kleine secties werkt waardoor er precies gewerkt kan worden (Zevenbergen, 2010). Het voordeel van sectie control is dat secties aan en uit kan zetten waardoor je geen, of nauwelijks overlap krijgt. Dat levert lage kosten en een lagere milieubelasting op.

Taakkaarten

Taakkaarten zijn door onderzoekers van de Universiteit van Minnesota en Oklahoma in de Verenigde Staten van Amerika in de jaren 80 van de vorige eeuw geïntroduceerd. Zij introduceerden de termen *Site Specific Crop Management en Variable Rate Application*, (respectievelijk Plaats-specifiek gewasmanagement en variabel doseren) (Kempenaar & Kocks, 2013).

Taakkaarten zijn componenten die gebruikt worden voor het toepassen plaats specifiek perceel management (PSPM) (Kooistra, Bartholomeus, Lerink, & Valkengoed, 2011). Om een taakkaart te kunnen maken is het van belang dat er bruikbare gegevens worden verzameld die voldoende correlaties beschikken. Taakkaarten worden steeds meer een standaard. Door strengere regelgeving en aanpassingen in het beleid is het grote voordeel van taakkaarten dat je plaats specifiek kan doseren. Hierdoor creëer je een maximale benutting waardoor het rendement van het gewas stijgt.

Big data

Big data toepassingen zijn er al in de landbouw. Eindgebruikers zien absoluut de meerwaarde, maar hebben ook hun bedenkingen (Kempenaar C. , 2017). Door satellietgegevens te koppelen aan bodeminformatie en weergegevens, en daar gericht met modellen in te spelen, kunnen eindgebruikers de opbrengsten van hun percelen laten stijgen, terwijl tegelijkertijd het milieu minder wordt belast. Big data vereist een reeks technieken en technologieën met nieuwe vormen van integratie om inzichten te ontlokken uit datasets die divers, complex en van grote schaal zijn (Hashem, et al., 2016). Het lastige is de analytische methoden voor de transformatie ervan in waarden te stellen (Mauro, et al., 2016).

Big data kan op meerdere manieren worden verzameld. Grote of kleine eindgebruikers kunnen de kennis vervolgens omzetten in bruikbare informatie voor het toepassen voor PL. De meest toegepaste manier van big data is het toepassen van variabel gewasbescherming, bemesting en verzorging van het gewas. Dit resulteert in minimale input op het milieu, en het maximale rendement van het gewas.

Voor het schrijven van dit vooronderzoek is er overleg geweest met Kverneland Group Benelux. Op deze vestiging focust men zich op de verkoop-service en aftersales van de producten. Door de snelle ontwikkeling van PL is het voor machinefabrikanten lastig aan de behoefte van de eindgebruikers te voldoen. Maar wat zijn nu de behoeftes vanuit de sector? Kverneland Group heeft een eigen visie over de ontwikkeling van PL en heeft hier producten en software voor ontwikkeld, maar of dit aansluit bij de behoeftes is onbekend. Daarnaast is het lastig te achterhalen welke beslissingskeuzes genomen moeten worden om ergens in te investeren. Zo zijn de groepen 'early adopters', die voorloper zijn in de nieuwe trends en hier snel in investeren, daarnaast is de groep 'early majority' daarentegen erg afwachtend. De laatst genoemde groep investeert pas als de machines een 'standaard' zijn geworden in de sector. In de afgelopen jaren zijn er onderzoeken geweest naar de verschillende technieken op het gebied van PL. Vooral is er gefocust op het gebied van opbrengstoptimalisatie, verlagen van risico en het gemak voor de gebruiker. Hoewel er diverse onderzoeken gedaan zijn is het nog niet duidelijk wat de agrariërs daadwerkelijk zelf willen. De achtergrond van de machines en technieken is diverse malen onderzocht, maar of dit aansluit bij de agrariërs niet. Dit is daarom een belangrijke reden van het onderzoek. De doelgroep die beschreven wordt zijn de Nederlandse agrariërs, het resultaat van dit onderzoek is enkel voor Kverneland Group Benelux.

Dit heeft uiteindelijk tot de volgende hoofdvraag geleid:

" Hoe kan Kverneland in de toekomst aan de verwachting van de eindgebruikers voldoen op het gebied van precisielandbouw?"

Om deze hoofdvraag te kunnen beantwoorden zijn de volgende deelvragen opgesteld:

- *Wat zijn de verwachtingen met betrekking tot precisielandbouw in de Nederlandse landbouw?*
- *Is er een verband tussen bedrijfsvorm en snelheid van investeren in precisielandbouwtechnieken?*
- *Sluiten machines binnen Kverneland Group aan bij de wensen van eindgebruikers?*

DOELGROEP

Het beantwoorden van de hierboven genoemde vragen heeft als doel dat zowel Kverneland Group Benelux, als de gehele Kverneland Group inzicht krijgt rondom de ontwikkelingen op het gebied van PL. Zo moet er duidelijkheid komen over wat de toekomstverwachtingen zijn van de Nederlandse agrariërs op het gebied van PL technieken. Hierdoor wordt een er duidelijk beeld geschetst of de huidige machines en technieken aansluiten bij de verwachtingen. Is dit niet het geval wordt er een advies geschreven welke aanpassingen er gedaan zouden moeten worden om wel aan de verwachtingen van de Nederlandse agrariërs te voldoen. Het verslag is hierdoor enkel voor Kverneland Group geschreven en heeft direct geen voordelen voor de Nederlandse agrariërs.

KNOWLEDGE GAP

Binnen de eindgebruikers van Kverneland Group machines zit een diversiteit van ondernemers. Zo zijn er bedrijven die met standaard eenvoudige machines het werk verzetten, en zo zijn er bedrijven die juist met geavanceerde machines werken. Voor Kverneland Group is de vraag hierdoor gekomen of ze aan de verwachtingen voldoen, en of ze aan de verwachtingen kunnen (blijven) voldoen.

De vraag om dit knowledge gap te beantwoorden is:

" Hoe kan Kverneland in de toekomst aan de verwachting van de eindgebruikers voldoen op het gebied van precisielandbouw?"

HOOFDSTUK 2. AANPAK

Om een duidelijk beeld te krijgen hoe het gebruik van PL in Nederland is, en wat de verwachtingen ervan zijn, is er een onderzoek uitgevoerd. Het onderzoek is opgesplitst in 2 methodes. De informatie die ervoor nodig is komt hoofdzakelijk uit literatuur en is aangevuld met inbreng vanuit de sector, dit doormiddel van enquêtes. Het onderzoek wordt verricht op zowel een kwalitatieve als kwantitatief schaal. Allereerst wordt er achterhaald wat de gedachten en verwachtingen zijn, daarnaast wordt cijfermatig onderzoek verricht, namelijk uit gegevens van de enquête (zie bijlage 1).

MATERIAAL

Om het onderzoek uit te voeren zijn 528 Nederlandse Kverneland Group eindgebruikers benaderd via een mail. Deze 528 eindgebruikers zijn geselecteerd aan de hand van de investeringslijst van de afgelopen 3 jaar. Dit houdt in dat de eindgebruikers die in de afgelopen 3 jaar een machine hebben gekocht benaderd worden om deel te nemen aan het onderzoek. Het voordeel van deze selectie is de geografische spreiding. De reden om juist deze doelgroep te benaderen is omdat deze doelgroep veelal PL voorbereide machines hebben aangeschaft. In eerste instantie was de intentie het onderzoek breder te maken en eindgebruikers van de afgelopen 10 jaar te betrekken in de enquête. Dit is uiteindelijk niet doorgevoerd omdat de verwachting is dat de inbreng minimaal zou zijn. Hierdoor is de beslissing genomen enkel te richten op de doelgroep van afgelopen 3 jaar. Dit allen is in samenspraak gedaan met de opdrachtgever van Kverneland Group Benelux.

Tijdens het onderzoek wordt er gebruikt gemaakt van een online dienstverlening. Deze online site Surveymonkey maakt het mogelijk een enquête op te stellen en te delen met behulp van een link.

In bijlage 1 staan de gestelde vragen.

AFBAKENING

Om het onderzoek goed te laten slagen, is het van belang een duidelijke afbakening te stellen om het totaaloverzicht niet te verliezen. Hieronder is een overzicht gemaakt met hetgeen wat er allemaal onderzocht wordt, en op welke wijze.

- Het onderzoek richt zich op 4 verschillende bedrijfsvormen (akkerbouw, melkveehouderij, gemengde bedrijven en loonbedrijven).
- De enquête zal worden opgesteld en gedeeld worden onder 528 Kverneland eindgebruikers. (eindgebruikers die afgelopen 3 jaar hebben geïnvesteerd in een nieuwe machine).
- Tijdens de enquête wordt er gericht onderzoek gedaan naar de kloof tussen de 'Early adopters' en de 'Early majority'. (ook per bedrijfsvorm).
- Er wordt onderzoek gedaan of er verschillen zijn binnen bedrijfsvormen qua huidige gebruik van PL, en daarnaast de verwachtingen van PL.
- Er wordt onderzoek gedaan of er per gebied in Nederland juist wel/niet wordt gewerkt met PL en waarom.
- Nadat het marktonderzoek is afgerond wordt er gekeken of het machinepark van Kverneland Group voldoet aan de eisen van de eindgebruikers.
- Mochten de machines niet aan de eisen voldoen van de eindgebruikers, dan zal er een advies worden geschreven richting Kverneland Group.

METHODE

Als eerste is de stap gezet met het uitvoeren van een literatuuronderzoek over wat er bekend is over PL, wat voor soort systemen er zijn, de toepasbaarheid ervan en hoe de praktische benadering ervan is. Dit om een duidelijker beeld te krijgen over de theoretische en praktische kennis van PL. Het uiteindelijke doel van het onderzoek is erachter te komen of Kverneland Group in de toekomst aan de verwachtingen van de Nederlandse agrariërs kan voldoen. Het onderzoek wordt gedaan onder de 4 verschillende bedrijfsvormen. Hiervoor is gekozen omdat Kverneland een full-line (verkoper van Kverneland/Vicon) is die voor zowel akkerbouw als veehouderij machines bouwt. Als de theoretische kennis opgedaan is wordt de focus gelegd op de doelgroepen. De veehouderijsector besteedt in het algemeen weinig uit aan PL technieken omdat hun inkomsten vooral worden gegenereerd in de stal. Bij een akkerbouwer is dit juist andersom, hier wordt het grootste deel van hun inkomen verdient met de gewassen op de akker. Akkerbouwers en loonbedrijven hebben vaak een uitgebreid machinepark omdat het bij hun eerder terug te verdienen is met de meeropbrengsten die gerealiseerd worden. Voor de veehouders is het terugverdienmodel op machines heel anders waardoor ze steeds meer werk laten uitvoeren door derden. Met dit onderzoek is er gekeken welke eisen agrariërs stellen voordat ze investeren in een bepaald systeem/werktuig. Daarnaast worden er verbanden gelegd per bedrijfsvorm, want passen juist grote bedrijven PL technieken toe of zijn dit ook de kleinere bedrijven? In bijlage 1 staat de enquête die gehouden is bij de agrariërs. Bij vraag 2 in de enquête wordt de vraag gesteld welke bedrijfsvorm hun onderneming heeft. Na het invullen van dit antwoord worden automatisch vragen voorgelegd over hun bedrijfsvorm. Door deze functie in de enquête te verwerken voorkom je dat mensen de enquête verkeerd invullen.

De gegevens zijn verkregen door literatuuronderzoek en de enquête. De uitslagen van de enquête zijn geanalyseerd en gerangschikt. Dit om foute en onduidelijke antwoorden te voorkomen. Daarnaast zijn er tijdens het onderzoek gesprekken geweest met de stagebegeleider vanuit school en die van Kverneland Group. Via al deze verkregen informatie worden er antwoorden gegeven op de deelvragen, en aansluitend de hoofdvraag.

De hoofdvraag luidt:

“ Hoe kan Kverneland in de toekomst aan de verwachting van de eindgebruikers voldoen op het gebied van precisielandbouw?”

De hoofdvraag is het uiteindelijke doel van dit onderzoek. Om de hoofdvraag te kunnen beantwoorden zullen als eerst de deelvragen uitgewerkt moeten worden. De deelvragen worden beantwoord door literatuur en de analyse van de enquête die gehouden is onder Kverneland Group eindgebruikers. Pas als de hoofdvraag beantwoord is zal er een advies richting Kverneland Group Benelux worden uitgedragen.

1. Wat zijn de verwachtingen met betrekking tot precisie landbouw in de Nederlandse landbouw?

Om een duidelijk antwoord te krijgen op deze vraag is er als eerst onderzoek gedaan naar bestaande literatuur. Vanuit hier is de basiskennis opgedaan naar wat precisielandbouw daadwerkelijk betekend. Om een duidelijk en betrouwbaar antwoord te krijgen wat de daadwerkelijke verwachtingen zijn vanuit de sector zal deze vraag worden voorgelegd aan de actieve agrarische ondernemers. Deze actieve agrariërs zijn verdeeld in 4 bedrijfsvormen. Per bedrijfsvorm zijn er gerichte vragen gesteld in de enquête. Daarnaast zijn er 5 PL systemen in de enquête verwerkt om zo exact te weten te komen welke bedrijfsvorm hiervan gebruikt maakt en waarom. Door de combinatie van literatuur en praktijkantwoorden vanuit de enquête wordt deze deelvragen kwalitatief beantwoord.

2. Is er een verband tussen bedrijfsvorm en snelheid van investeren in precisielandbouwtechnieken?

Voor het beantwoorden van deze deelvraag wordt er binnen een bedrijfsvorm gekeken naar de bedrijfsomvang. Bij alle 4 bedrijfsvormen zal er naar aantal hectare gekeken worden. Bij melkveehouders en gemengde bedrijven wordt er ook gekeken naar verbanden naar het aantal stuks vee. Naast de bedrijfsinformatie zal het model van Rogers gebruikt worden om de diffusie van een innovatie te bepalen (snelheid van investeren). De combinatie van bedrijfsinformatie en het model van Rogers zal een duidelijk geven of er een verband is tussen bedrijfsvormen en de snelheid van het investeren in precisielandbouwtechnieken.

3. Sluiten machines binnen Kverneland Group aan bij de wensen van eindgebruikers?

Nadat deelvraag 1 en 2 zijn uitgewerkt zal er veel duidelijkheid gegeven worden over de verschillen per bedrijfsvorm, en tevens ook binnen een bedrijfsvorm. Met deze informatie wordt er duidelijkheid gegeven waardoor er achterhaald wordt welke wensen eindgebruikers (per bedrijfsvorm) hebben. Als bekend is wat de verwachtingen zijn wordt er kritisch geanalyseerd of de Kverneland Group machines aan de gestelde eisen voldoen, zo niet, dan wordt er een advies gegeven aan Kverneland Group Benelux .

ZOEKPLAN

Voor een literatuuronderzoek is het nodig dat een zoekplan opgesteld wordt. In deze paragraaf staat beschreven hoe is gezocht naar informatie, gevolgd door een zoekplan met de gezochte begrippen.

Na overleg met de opdrachtgever van dit onderzoek, Dhr. Te Bokkel is de keuze gemaakt gericht te zoeken naar literatuur en praktijkervaringen van eindgebruikers doormiddel van een enquête. Vakbladen en boeken zijn uitgesloten omdat de onderzoeker en de opdrachtgever hier geen meerwaarde van zagen.

Na het maken van de hoofdvraag was het nodig de juiste begrippen te gebruiken om geschikte literatuur te vinden. De begrippen die gebruikt zijn:

- Smart Farming
- Precisielandbouw
- Kwalitatief-kwantitatief onderzoek
- Model van Rogers
- Diffusie van innovaties
- Toekomstverwachting van precisielandbouw

HOOFDSTUK 3. RESULTATEN

In dit hoofdstuk worden de resultaten van de deelvragen weergegeven. Met behulp van de enquête (bijlage 1) zijn er bij 4 verschillende bedrijfstvormen vragen gesteld. Per bedrijfstvorm zijn er gerichte vragen gesteld die antwoord geven op de deelvragen.

Het onderzoek is op een kwalitatieve, en kwantitatieve manier toegepast. Een kwalitatief onderzoek is geschikt om de aard en de context van verschijnselen te bestuderen (Philipsen & Vernooy-Dassen, 2004). Dit is veelal toegepast door het bestuderen van literatuur. Een kwantitatief onderzoek (enquête) is een goede methode om informatie te verzamelen voor het beschrijven van een studiebevolking die groter is dan direct te observeren.

ANALYSE ENQUÊTE

In deze paragraaf zijn de verschillende deelvragen beantwoordt met behulp van de informatie die verkregen is tijdens de enquête. De enquête is zo opgebouwd dat elke deelvraag per bedrijfstvorm beantwoordt kan worden. In totaal zijn er 528 bedrijven benaderd waarvan er 170 bedrijven hebben deelgenomen aan de enquête . Met dit percentage van 32% is het gewenste resultaat van minimaal 25% respons overtroffen. Nadat de enquête geanalyseerd is kunnen er antwoorden gegeven worden op de deelvragen. Nadat de resultaten ontvangen zijn, is er met de opdrachtgever gediscussieerd of de resultaten de benodigde informatie gaven om de deelvragen goed te kunnen beantwoorden en onderbouwen.

Het percentage deelnemers van 32% is volbracht door 4 verschillende bedrijfstvormen. Opvallend is dat het aandeel van de akkerbouwers met 53% veruit de grootste is. Als tweede grootste aandeelhouder in het onderzoek volgt de melkveehouders, namelijk 28%. De laatste 19% is ingevuld door gemengde bedrijven (11%), en loonwerkers (8%). Het is niet te onderbouwen hoeveel procent van de 528 benaderde bedrijven in een bepaalde bedrijfstvorm zit. Deze gegevens zijn niet te herleiden uit het datasysteem van Kverneland Group Benelux.

De antwoorden op de vragen uit de enquête zijn geanalyseerd. Deze zijn gebruikt voor het beantwoorden van onderstaande deelvragen.

Zie voor alle antwoorden bijlage 1.

DEELVRAAG 1:

Wat zijn de verwachtingen met betrekking tot precisie landbouw in de Nederlandse landbouw?

Om deze deelvraag te beantwoorden is het van belang te weten wie er nu gebruik maakt van PL. De verwachting is namelijk dat bedrijven die nu gebruik maken van PL een positievere verwachting hebben dan bedrijven die nog geen gebruik maken van PL.

Omdat elk bedrijf op zijn/haar manier kijkt naar een bepaald onderwerp is PL opgesplitst in onderdelen ervan.

Tabel 2: Wat is PL volgens u? (SurveyMonkey)

Wat erg opvallend in tabel 2 is dat elke bedrijfsvorm een andere redenatie heeft over wat PL nu daadwerkelijk betekent voor hen. De akkerbouwers zien PL vooral als GPS- rechtrijsysteem en het toepassen van taakkaarten. Melkveehouders en gemengde bedrijven geven daartegen aan vooral PL te zien als GPS-rechtrijsysteem. Loonbedrijven zien PL vooral als een totaalpakket van alle systemen, met als uitschieter het onderdeel data verwerking.

	WAT IS PL VOLGENS U?			
	Akkerbouw	Melkveehouderij	Gemengde bedrijven	Loonwerker
ISOBUS	40%	34%	41%	62%
GPS	69%	64%	71%	69%
SENSOREN	53%	55%	53%	62%
DATA VERWERKING	67%	55%	47%	85%
TAAKKAARTEN	72%	40%	41%	69%
AUTO REGISTRATIE	32%	43%	47%	69%
BOS-SYSTEEM	39%	32%	41%	69%
DURE MANIER BOEREN	8%	9%	35%	8%

Akkerbouwers en loonbedrijven hebben een brede kijk over het toepassen van PL en zijn waarschijnlijk ook verder in het toepassen ervan. Waar melkveehouders GPS vooral zien als PL, zien juist bedrijfsvormen als akkerbouwers en loonwerkers taakkaarten en dataverwerking als PL. Gemengde bedrijven vallen tussen de melkveehouders en akkerbouwers/loonwerkers in. Deze doelgroep ziet PL zeer gevarieerd (zie tabel 3).

Van alle bedrijven die hebben deelgenomen maken 61% gebruik van PL (systemen) en 39% (nog) niet. Per bedrijfsvorm zit er verschil in het gebruik van PL. Opvallend is dat 74% van de akkerbouwers en 62% van de loonbedrijven al gebruik maken van PL. Van gemengde bedrijven maakt 44% gebruik van PL, afsluitend 42% van de melkveehouders (zie tabel 3).

Tabel 3: Gebruik PL in de Nederlandse landbouw

Gemiddeld maakt ruim de helft van de bedrijven gebruik van PL, toch 39% nog niet. De akkerbouwers die geen gebruik maken van PL geven vooral aan dat het bedrijf te klein is om te investeren in deze systemen. De overige 3 bedrijfsvormen, melkveehouders, gemengde bedrijven en loonwerkers geven aan dat de huidige machines nog niet ver genoeg ontwikkeld zijn om te kunnen werken met PL (bijlage 1).

De stimulans om in de toekomst te willen investeren is bij de akkerbouwers veelal om kosten te besparen. Bij de overige 3 bedrijfsvormen, melkveehouders, gemengde bedrijven en loonwerkers is het veelal de optimalisatie op het gebied van nauwkeurig werken en hogere capaciteit.

In de inleiding staan 5 verschillende PL systemen beschreven. In de enquête zijn diezelfde 5 systemen gevraagd, hierdoor is er inzichtelijk wat de toekomstverwachtingen zijn per bedrijfsvorm.

Stuursysteem (bijlage 1)

Stuursystemen worden veelal op trekkers geplaatst voor het ondersteunen van het recht rijden. Doordat deze installaties veelal worden gemonteerd op trekkers die nauwkeurig landwerk doen is de verwachting dat de akkerbouwers en loonwerkers hierin het verst zijn ontwikkeld. De verwachting klopt, 100% van de loonwerkers maken gebruik van het systeem, 98% van de akkerbouwers, 79 % van de melkveehouders en 60 % van de gemengde bedrijven. Hieruit is op te maken dat de bedrijven die veel landwerk verrichten eerder investeren in een stuursysteem.

Binnen de stuursystemen zijn er 2 verschillen, namelijk RTK-gps en DGPS. DGPS is een ondersteunend systeem en minder nauwkeurig dan RTK-gps. Ruim 64% van de melkveehouders die gebruik maken van een stuursysteem werken met DGPS. De andere 3 bedrijfsvormen, akkerbouwers, loonbedrijven en gemengde bedrijven maken enkel gebruik van RTK-gps.

Sectiebesturing (bijlage 1)

Sectie control een techniek die overlap voorkomt om kosten te verlagen en de milieubelasting te verlagen. Het toepassen van sectie control wordt steeds meer toegepast. Toch biedt sectie control het meeste voordeel op de veldspuit, dit komt doordat de spuitmachine met kleine secties werkt waardoor er precies gewerkt kan worden. Wat opvalt is dat alle loonwerkers die gebruik maken van PL ook gebruik maken van sectiebesturing, met een percentage van 100% staat het zelfs boven de akkerbouwers die volgen met 79%. Gemengde bedrijven maken met een kleine meerderheid gebruik van het systeem (56%). Binnen de bedrijfsvorm melkveehouders maakt het merendeel geen gebruik van sectiebesturing (75%).

Binnen het sectiebesturingssysteem zijn er verschillende machines waarmee gewerkt kan worden. Akkerbouwers gebruiken het systeem veelal op de veldspuit (90%) en op de kunstmeststrooier (68%). Slechts enkele bedrijven passen het toe op zaaimachines (18%). Melkveehouders, die zelf het werk verrichten, of het laten verrichten door de loonwerker gebruiken het voor het strooien van kunstmest (75%) en het werk met de veldspuit (75%). Slechts 25% van de melkveehouders maken gebruik van sectiebesturing tijdens zaaierwerkzaamheden. Gemengde bedrijven die gebruik maken van sectiebesturing passen dit veelal toe voor het strooien van kunstmest en het werken met de veldspuit, beide 83%. 67% van de gemengde bedrijven past sectiebesturing ook toe tijdens zaaierwerkzaamheden (67%). Loonwerkers is een bedrijfsvorm die sectiebesturing op diverse machines toepast. Loonwerkers gebruiken het voor het strooien van kunstmest (83%), het werk met de veldspuit (63%), het zaaien met een zaaimachine (75%) en tijdens maai en harkwerkzaamheden(25%).

Taakkaarten+ bigdata (bijlage 1)

Taakkaarten zijn componenten die gebruikt worden voor het toepassen van plaats specifiek perceel management Om een taakkaart te kunnen maken is het van belang dat er bruikbare gegevens worden verzameld die over voldoende correlaties beschikken. Taakkaarten worden steeds meer een standaard. Toch blijkt uit de enquête dat een klein aandeel van de bedrijven die gebruik maken van PL ook werken met taakkaarten. Van de bedrijfsvorm melkveehouders maakt geen enkel bedrijf gebruik van taakkaarten. Slechts 22% van de akkerbouwers, 23% van de gemengde bedrijven en 28% van de loonwerkers maken wel gebruik van het PL hulpmiddel.

Om met taakkaarten te kunnen werken moet er input geleverd worden. Deze input, ofwel data kan op diverse manieren worden gegenereerd. In tabel 4 is duidelijk te zien dat elke bedrijfsvorm het geheel anders doet. Akkerbouwers genereren de meeste data door een analyse te laten uitvoeren door externe bedrijven (60%). De gemengde bedrijven maken allemaal gebruik van sensoren die op eigen machines zijn gemonteerd. Loonwerkers werken met diverse vormen van data. De reden dat loonwerkers met diverse soorten data werken komt doordat bedrijven(klanten) allemaal hun eigen eisen stellen. Hierdoor is de variatie aan soorten data bij deze bedrijfsvorm het meest complex.

Tabel 4: Verschaffing van data (Surveymonkey)

	HOE KOMT U AAN DE DATA?			
	Akkerbouw	Melkveehouderij	Gemengde bedrijven	Loonwerkers
GEBRUIK SENSOREN	25%		100%	25%
ANALYSE EXTERN BEDRIJF	60%		33%	50%
OPENBARE DATA	45%		67%	50%
OVERIGE	10%		67%	25%

Data worden steeds belangrijker om bedrijfsmanagement te optimaliseren. Het delen van de data kan ervoor zorgen dat kennis doorgegeven wordt. 65% van de akkerbouwers zijn bereid data te delen met collega agrariërs, gemengde bedrijven delen de data liever niet (66%). Loonwerkers delen de data liever niet, dit komt omdat er informatie op staat van bedrijven waar werk voor wordt uitgevoerd. Om de privacy niet te schenden van die bedrijven delen 75% van de loonwerkers geen data, mits het bedrijf er toestemming ervoor gegeven heeft.

Akkerbouwers die werken met taakkaarten passen het veelal toe tijdens bemesten (95%), het spuiten van gewasbeschermingsmiddelen (80%) en het zaaien van diverse gewassen (40%). Gemengde bedrijven gebruiken het voor alle drie de werkzaamheden evenveel (67%). Loonwerkers passen taakkaarten toe voor het bemesten en spuiten van gewasbeschermingsmiddelen (67%) en voor zaaierwerkzaamheden (33%).

Variabel doseren (bijlage 1)

Variabel doseren is gekoppeld aan het werken met taakkaarten. Vanaf het moment dat een machine een taakkaart in de computer krijgt geüpload kan een (voorbereide) machine variabel doseren. De verwachting was dat akkerbouwers het veelal toepassen voor het strooien van kunstmest en het spuiten van gewasbeschermingsmiddelen en bij de andere 3 bedrijfstypen veelal wordt gebruikt voor het variabel bemesten. Tijdens de enquête zijn er gericht vragen gesteld op enkel het gebied van bemesten. Gemengde bedrijven passen variabel doseren het meeste toe (56%). Akkerbouwers (48%) en loonwerkers (29%) maken op kleinschalige manier ook gebruik van het systeem. Geen enkele melkveehouder uit dit onderzoek maakt gebruik van variabel dosering.

Tabel 5: Toepassing variabel doseren (Surveymonkey)

	BIJ WELKE WERZAAMHEDEN DOET U VARIABEL DOSEREN?			
	Akkerbouw	Melkveehouderij	Gemengde bedrijven	Loonwerkers
VLOEIBARE MEST RIJDEN	37%		40%	67%
VASTE MEST RIJDEN	27%		40%	33%
KUNSTMEST STROOIEN	60%		80%	
OVERIGE	17%		20%	67%

Opvallend is dat akkerbouwers in (tabel 5) gebruik maken van alle 3 de mogelijkheden van variabel doseren tijdens bemesten. Loonwerkers daartegen gebruiken het PI systeem enkel tijdens het uitrijden van vloeibare en vaste mest. Gemengde bedrijven passen net als de akkerbouwers alle 3 de mogelijkheden.

Kverneland Group Benelux maakt geen mestwagen, maar de reden van deze vraagstelling is erachter te komen op welk gebied te focus ligt.

ISOBUS (bijlage 1)

Het voordeel is dat je met één Isobus scherm alle machines kan aansturen (mits ze Isobus voorbereid zijn). Bijkomende voordelen zijn een eenvoudigere bekabeling, goede stroomvoorziening en onafhankelijk van merk. Het is daarnaast ook voorbereid voor het toepassen van PL, van het bemesten op taakkaart tot het doorgeven van plaats specifieke oogstgegevens. ISOBUS is een systeem dat bekend is in de agrarische sector. Van de bedrijfstypen gemengde bedrijven kent 100% het systeem, hiervan werkt 63% al 5 jaar of langer met het systeem. Veelal worden bij deze bedrijven met 1 terminal per machine gewerkt (75%). Akkerbouwbedrijven zijn ook bekend met het systeem, 94% van de bedrijven kennen het merk en er werken 40% al 5 jaar of langer met het systeem. Het merendeel (51%) combineert een terminal voor meerdere machines omdat het uitwisselbaar is. 88% van de loonbedrijven zijn ook bekend met ISOBUS, slechts 12% werkt al 5 jaar of langer met het systeem. Veelal werken loonwerkers met 1 terminal per machine omdat het uitwisselen niet altijd praktisch is, dit in verband met drukke periodes en alle machines tegelijk inzet moeten zijn.

DEELVRAAG 2:

Is er een verband tussen bedrijfsvorm en snelheid van investeren in preciselandbouwtechnieken?

Voor het beantwoorden van deze deelvraag is er gebruikt gemaakt van informatie uit de literatuurstudie en de enquête. Om de deelvraag op een overzichtelijke wijze te ontrafelen is er gebruikt gemaakt van het model van Rogers.

Het adoptiemodel van Rogers is een marketingmodel omtrent de levenscyclus van een innovatie.

Tabel 6: Adoptiemodel van Rogers. (Eelants, Strategischmarketingplan)

in bovenstaand afbeelding staat het adoptieproces van een nieuwe innovatie. Hierin worden de 5 categorieën onderscheiden.

- Innovators (innovators)
- Early adopters (pioniers)
- Early majority (voorlopers)
- Late majority (achterblijvers)
- Laggards (achterblijvers)

Innovators :

Innovators zijn de mensen die graag als eerst iets nieuws bezitten en bereid zijn om nieuwe ideeën uit te proberen. Deze categorie bestaat voornamelijk uit jonge mensen die iets te besteden hebben.

Early adopters:

De early adopters vormen de belangrijkste groep, want deze mensen zijn de opinieleiders en zijn dus het voorbeeldmodel voor de volgende kopers. Wanneer deze groep mensen investeren in het product kopen de overige groepen het product ook relatief op korte termijn.

Early majority:

De early majority bestaat uit mensen die het product graag willen hebben, maar voorzichtig zijn met een aankoop en wachten eerst tot de early adopters het product kopen.

Late majority:

De late majority bestaat uit een groep mensen die alleen een product aanschaffen wanneer de meerderheid ze al heeft uitgeprobeerd of wanneer ze er niet meer omheen kunnen

Laggards:

De laatste groep in het adoptiemodel van Rogers bestaat uit de laggards. Laggards hechten veel waarde aan traditie en houden niet zo van veranderingen.

(Eelants, Strategischmarketingplan)

akkerbouw

innovators:

4% van de akkerbouwers ziet zichzelf als een innovator. Deze akkerbouwers investeren snel tot zeer snelle in nieuwe innovaties. Opvallend in deze groep is dat 50% van de akkerbouwers een areaal heeft van 0-50 hectare, en 50% 250 hectare of meer.

Early adopters:

53% van de akkerbouwers ziet zichzelf als een early adopters. Deze groep akkerbouwers investeren redelijk snel in nieuwe innovaties. Deze groep wordt ook wel de pioniers genoemd, zoekend naar nieuwe innovaties en technieken. In deze groep hebben 15% van de akkerbouwers een areaal van 0-50 hectare, 59% tussen de 50-150 hectare, 24% tussen de 150-250 hectare en 2% heeft meer dan 250 hectare.

Early majority:

27% van de akkerbouwers ziet zichzelf als een early majority. De early majority bestaat uit mensen die het product graag willen hebben, maar voorzichtiger zijn met een aankoop en wachten eerst af tot de early adopters het product hebben aangeschaft. In deze groep hebben 41% van de bedrijven een areaal van 0-50 hectare, 46% tussen de 50-150 hectare en 12% tussen e 150-250 hectare.

Late majority:

14% van de akkerbouwers ziet zichzelf als een late majority. De late majority zijn mensen die pas investeren als de meerderheid met hetzelfde werkt en het zich heeft bewezen. In deze groep hebben 38% van de bedrijven een areaal tussen 0-50 hectare, 46% tussen de 50-150 en 15% 250 hectare of meer.

Laggard:

Slechts 1% van de akkerbouwers vindt zich een laggard. Dit zijn mensen die niet(snel) investeren in nieuwe machines omdat ze het oude systeem erg trouw zijn. In deze groep hebben 100% van de bedrijven een areaal tussen de 0-50 hectare.

Melkveehouderij

Innovators:

Verrassend is dat 0 Nederlandse melkveeherhouders die hebben deelgenomen aan enquête zichzelf ziet als een innovator in het investeren in PL techniek. De reden hiervan is dat de bedrijven zekerheid willen hebben bij een investering en dan pas investeren.

Early adopters

25% van de melkveeherhouders ziet zichzelf als een early adopter. In deze groep hebben 25% van de bedrijven tussen de 0-50 hectare, 66% tussen de 50-150 en 8% tussen de 150-250 hectare.

Early majority:

50% van de melkveeherhouders ziet zichzelf als een early majority. In deze groep hebben 50% van de bedrijven een areaal tussen de 0-50 hectare, 46% tussen de 50-150, 4 % tussen de 150-250 hectare en 20% 250 hectare of meer.

Late majority:

23% van de melkveeherhouders ziet zichzelf als een late majority. In deze groep hebben 64% van de bedrijven een areaal tussen de 0-50 hectare en 36% tussen de 50-150 hectare.

Laggard:

Slechts 2% van de akkerbouwers vindt zichzelf een laggard. Dit zijn de mensen die niet(snel) investeren in nieuwe machines omdat ze het oude systeem erg trouw zijn en/of geen meerwaarde zien aan een ander manier.

Gemengde bedrijven

Innovators:

6% van de Nederlandse gemengde bedrijven ziet zichzelf als innovator en geeft hiermee aan snel te investeren in nieuwe innovaties. Al deze bedrijven hebben een areaal van 250 hectare of meer.

Early adopters:

35% van de gemengde bedrijven ziet zichzelf als een early adopter. In deze groep hebben 50% van de bedrijven een areaal van tussen de 0-50 hectare, en 50% tussen de 50-150 hectare.

Early majority:

34% van de gemengde bedrijven ziet zichzelf als een early majority. In deze groep hebben 50% van de bedrijven een areaal van tussen de 0-50 hectare, 25 % tussen de 50-150 hectare en 25% 250 hectare of meer.

Late majority:

12% van de gemengde bedrijven ziet zichzelf als een late majority. In deze groep hebben 50% van de bedrijven en areaal van tussen de 0-50 hectare, en 50% tussen de 50-150 hectare.

Laggards:

24% van de gemengde bedrijven ziet zichzelf als laggard. Van deze groep bedrijven heeft 50% tussen de 0-50 hectare grond. De overige 50% van de bedrijven heeft tussen de 50-150 hectare.

Loonbedrijven

Innovators:

14% van de Nederlandse loonwerkers ziet zichzelf als een innovator. Deze bedrijven investeren snel in innovaties.

Early adopters:

62% van de loonwerkers ziet zichzelf als een early adopters. Deze bedrijven investeren redelijk snel in nieuwe innovaties.

Early majority:

8% van de loonwerkers ziet zichzelf als een early majority. Deze bedrijven investeren pas in een systeem als het zich heeft bewezen bij andere.

Late Majority:

15% van de loonwerkers ziet zichzelf als een late majority. Deze bedrijven investeren niet(snel) in nieuw innovaties.

Laggards:

0% van de loonwerkers ziet zichzelf als een laggard. Dit zouden anders bedrijven zijn die niet investeren in nieuwe innovaties omdat de bedrijven trouw zijn aan de oude systemen.

DEELVRAAG 3 :

Sluiten machines binnen Kverneland Group aan bij de wensen van eindgebruikers?

In de enquête zijn er geen directe vragen gesteld aan de eindgebruikers over het productprogramma van Kverneland Group. Toch is het voor Kverneland Group belangrijk te weten welke machines gevraagd worden vanuit de markt.

Tijdens het beantwoorden van deelvraag 1 (*Wat zijn de verwachtingen met betrekking tot precisie landbouw in de Nederlandse landbouw?*) zijn 5 verschillende PL-systemen behandeld. Tijdens de uitwerking van deze deelvraag is er inzichtelijk gekomen voor welke doeleinden eindgebruikers een bepaalde PL-systemen gebruiken.

Stuursysteem.

Akkerbouwers verwachten in de toekomst over te gaan stappen van het gebruik van RTK-gps aangestuurde tractoren naar onbemande tractoren, ofwel met robots beginnen. Melkveehouders en gemengde bedrijven gaan in de toekomst juist meer gebruik maken van DGPS en RTK-gps. Kverneland Group heeft hier geen machines voor beschikbaar. De keuze om geen stuursystemen te maken is een bewuste keuze van Kverneland Group. Dit omdat collega-bedrijven al ruim voorop lopen waardoor er geen markt is voor Kverneland Group (D) GPS.

Sectiebesturing.

Alle bedrijfsvormen werken met sectiebesturing tijdens het uitrijden van (kunst)mest. Daarnaast wordt het spuiten van gewasbeschermingsmiddelen met sectiebesturing steeds meer toegepast. Zo past 90% van de akkerbouwers sectiebesturing bij werkzaamheden met de veldspuit toe. Bij werkzaamheden als veldspuit, kunstmest strooien en zaaien wordt veel gebruikt gemaakt van het systeem. Bij werkzaamheden in de grasbouw wordt er zeer weinig gebruik gemaakt van de mogelijkheden van sectiebesturing. Slechts 17% van de melkveehouders maakt hier gebruik van. Kverneland biedt machines aan die werken met sectie control, namelijk veldspuiten, kunstmeststrooier en harken.

Taakkaarten + big data

Taakkaarten en big data zijn systemen die enkele jaren zijn introductie heeft gekregen in de Nederlandse landbouw. Taakkaarten is een systeem dat ervoor zorgt dat handelingen plaats specifiek worden uitgevoerd. Hierdoor wordt dit systeem veelal gebruikt in de bedrijfsvormen met meerdere werkzaamheden op het land zoals zaai- en spuitwerkzaamheden. Kverneland biedt de mogelijkheid te werken met taakkaarten door middelen met hun ISOBUS terminals. Deze terminals kunnen taakkaarten uploaden waarmee erna werkzaamheden worden uitgevoerd. Daarnaast biedt Kverneland Group veldspuiten, kunstmeststrooiers en zaaimachines aan die geheel aangestuurd kunnen worden met taakkaarten.

Variabel doseren

Variabel doseren is een systeem dat alleen werkt met samenspel van taakkaarten. Van de 4 bedrijfsvormen zijn melkveehouders de enige die geen gebruik maken van het systeem. De overige bedrijfsvormen maken gebruik van diverse mogelijkheden van variabel doseren, namelijk het bemesten en het strooien van kunstmest. Kverneland Group biedt de mogelijkheden om variabel te spuiten van gewasbeschermingsmiddelen, het variabel kunstmeststrooier en variabel zaaien van diverse gewassen.

HOOFDSTUK 4 DISCUSSIE

In dit hoofdstuk zullen de resultaten worden besproken, daarnaast zal er een discussie worden weergegeven over eventuele fouten. Er wordt in deze foutendiscussie besproken wat er anders moet in het vervolgonderzoek. Daarnaast zullen er enkele aanbevelingen worden toege dragen om het in het vervolg foutloos te kunnen uitvoeren. De uiteindelijke doelstelling van het afstudeeronderzoek is dat Kverneland Group Benelux duidelijkheid krijgt over de toekomstverwachtingen van PL technieken in de Nederlandse landbouw. Dit is onderzocht aan de hand van 3 deelvragen, hieronder worden in het kort de belangrijkste punten per deelvraag behandeld.

Wat zijn de verwachtingen met betrekking tot precisielandbouw in de Nederlandse landbouw?

In de toekomst kijken is erg lastig. Toch is het voor het bedrijf als Kverneland Group Benelux erg belangrijk een toekomstvisie te hebben. Het bedrijf onderscheid zich op diverse manieren van de concurrent. Om voor te blijven op de collega-concurrent zal het bedrijf zich moeten blijven innoveren in nieuwe technieken en vraag vanuit de gebruikerskant. Wat de vraag nu daadwerkelijk vanuit de gebruikerskant is, dat is nog onbekend. Om duidelijkheid hierover te krijgen is er gekozen een literatuurstudie te doen en het houden van een enquête onder 4 bedrijfstypen (Akkerbouw, Loonwerk, Gemengde bedrijven en melkveebedrijven).

De verwachting vanuit Kverneland Group groep is dat de ruime meerderheid van de boeren gebruikt maakt van PL. Uit het onderzoek bleek dat ruim 60% al gebruikt maakt van de technieken. Wat opvalt is dat van de ruime 60% gebruikers van PL technieken bestaat uit 74% van de akkerbouwers, 62% van de loonbedrijven, 44% van de gemengde bedrijven en slecht 42% van de melkveehouders.

Stuursysteem.

Stuursysteem is ontwikkeld voor het nauwkeuriger werken en het behalen van een hogere capaciteit. Akkerbouwers zijn als eerste bedrijfstypen gestart met deze techniek. De verwachting van de akkerbouwers is hierdoor ook dat er in de toekomst met onbemande machines gereden zal gaan worden. De overige 3 bedrijfstypen verwachten dat het stuursysteem een standaard gaat worden op elk bedrijf.

De bedrijven die nog geen gebruik maken van het systeem wachten tot het systeem goedkoper en nauwkeuriger is.

Sectiebesturing.

De verwachting van de akkerbouwers is dat er in de toekomst de sectiebesturing met het bemesten en spuiten van gewasbeschermingsmiddelen nog preciezer gaat worden. Dit met het oog op vermindering van kosten, hogere efficiëntie en het verminderen van de milieubelasting. De overige 3 bedrijfstypen verwachten dat sectiebesturing in de toekomst steeds meer toegepast zal gaan worden.

De bedrijven die nog geen gebruik maken van het systeem wachten tot het systeem goedkoper en nauwkeuriger is.

Taakkaarten+ big data

Taakkaarten is een systeem dat sinds enkele jaren wordt toegepast in de Nederlandse landbouw. Hierdoor verwacht men er nog veel toekomstperspectief van. Melkveehouders maken nog geen één gebruik van het systeem. Slechts 28% van de loonwerkers, 23% van de gemengde bedrijven en 22% van de akkerbouwers maken gebruik van het toepassen van taakkaarten.

Om met taakkaarten te kunnen werken moet er eerst data worden verzameld. 65% van de akkerbouwers die eigen data hebben zijn bereidwillig dit te delen met collega-ondernemers. Van de gemengde bedrijven wilt slechts 44% de data delen. Voor loonwerkers is het delen van data niet aan hen. Loonwerkers zijn bedrijven die werkzaamheden voor derde uitvoeren. Hierdoor zullen loonwerkers geen data kunnen delen zonder goedkeuring van de opdrachtgever. De toekomstverwachting is dat het toepassen van taakkaarten met behulp van data in de toekomst zal gaan groeien. Akkerbouwers en loonbedrijven verwachten dat in de toekomst wellicht een standaard gaat worden binnen elk bedrijf. Gemengde bedrijven verwachten dat het op alle bedrijven toegepast gaat worden. De data die nodig is voor het toepassen zal in de toekomst op de bedrijven zelf gegenereerd worden.

De bedrijven die nog geen gebruik maken van het systeem wachten tot het systeem goedkoper is.

Variabel doseren.

Variabel doseren van hoeveelheden wordt veelal toegepast in combinatie met het werken met taakkaarten. In het onderzoek is er toegespitst op het rijden van (kunst)mest omdat dit binnen alle 4 de bedrijfstvormen wordt toegepast. Opvallend is dat akkerbouwers gebruik maken van alle mogelijkheden van variabel doseren. De toekomstverwachting is dan ook dat het systeem in de toekomst meer toegepast gaat worden. De grootste reden is om een hogere efficiëntie te krijgen tijdens het bemesten.

ISOBUS

ISOBUS is een systeem dat door diverse bedrijven wordt toegepast. Op het gebied van toekomstverwachting zitten haast alle bedrijfstvormen op dezelfde gedachten. De bedrijven verwachten in de toekomst dat er meer (alle) machines met het ISOBUS-systeem uitgevoerd zijn. Daarnaast verwachten de bedrijven er in de toekomst gemakkelijker taakkaarten ingeladen te kunnen krijgen waardoor het variabel doseren gemakkelijk is toe te passen.

Naast de diverse systemen verwachten de bedrijfstvormen ook andere voordelen. Zo geven alle 4 de bedrijfstvormen aan het verminderen van de belasting op mens en milieu een groot voordeel te vinden. Ook wordt de verwachting gesteld hogere opbrengsten te kunnen behalen mét juist een kostenbesparing, dit vanwege de preciezer manier van werken (zie bijlage 1).

Is er een verband tussen bedrijfstvorm en snelheid van investeren in precisielandbouwtechnieken?

Om duidelijk inzichtelijk te krijgen welke bedrijven snel investeren en welke niet is er gebruik gemaakt van het adoptie model van Rogers. Het adoptieproces van een nieuwe innovatie kan in 5 categorieën worden onderverdeeld, namelijk Innovators, early adopters, early majority, late majority en laggards. Kverneland Group Benelux verwacht dat de bedrijfstvormen akkerbouw en loonwerkers het meest innovatief zijn doordat deze bedrijfstvormen veelal vanaf de beginontwikkeling van PL gestart zijn met innovatieve machines.

Het model van adoptiemodel van Rogers is een marketingmodel dat niet specifiek voor één bepaald bedrijfstvorm is gemaakt. Het is een algemeen model dat overal inzetbaar is. Wat moeilijk te onderbouwen is juist of dit model de meest effectiefst is voor het beantwoorden van deze deelvraag.

* Daarnaast rangschikt elk persoon zichzelf, hierdoor kan de ondernemer zichzelf hoger/lager plaatsen dan daadwerkelijk is. Dit zorgt ervoor dat de uitkomsten een goede aanname is, maar het geen 100% kloppend antwoord zal geven op de deelvraag. Hier een advies op loslaten is een onverstandige keuze.

Sluiten machines binnen Kverneland Group aan bij de wensen van eindgebruikers?

Deelvraag 3 is beantwoord met behulp van deelvraag 1. In deelvraag 1 is informatie opgedaan over de toekomstverwachtingen van de 5 PL-systemen. De resultaten zijn overgenomen en met huidige machines van Kverneland Group vergeleken. De machines die Kverneland Group in hun productprogramma heeft sluiten aan bij verwachtingen van de eindgebruikers. Tijdens het onderzoek zijn niet alle machines een voor een benaderd omdat geen doel opzicht was. De machines sluiten aan, alleen is het onzeker of dit zo blijft. Kverneland Group zal zich naar de toekomst toe moeten blijven innoveren om aan de laatste verwachtingen/wensen van de eindgebruikers te voldoen. * In het onderzoek is er enkel gericht op machines en niet op bepaalde software en computersystemen. Dit is gedaan om de focus in afstudeerwerkstuk te behouden op de machines.

FOUTENDICUSSIE

De foutendiscussie geeft aan welke onderdelen tijdens het onderzoek fout zijn gegaan, en beter konden.

Tijdens het onderzoek hebben er 4 bedrijfstvormen deelgenomen aan het onderzoek. Er is een eis gesteld om minimaal 25 % respons te krijgen om het onderzoek door te laten gaan. De respons van 25% is ruimschoots behaald, alleen waren dit alle 4 de bedrijfstvormen bij elkaar. Bij volgende onderzoeken moet er een eis gesteld worden van 25% per bedrijfstvorm, hierdoor zullen er betrouwbaardere cijfers worden gegeneerd. Daarnaast moet er meer specifiekere vragen worden gesteld per bedrijfstvorm waardoor er uiteindelijk een gericht antwoord gegeven kan worden op de hoofdvraag.

HOOFDSTUK 5 CONCLUSIES EN AANBEVELINGEN

Dit afstudeerwerkstuk is geschreven voor Kverneland Group Benelux. Vanuit dit bedrijf is de vraag gesteld wat de toekomstverwachtingen zijn van PL technieken onder de Nederlandse landbouwers, en of het bedrijf de juiste machines hiervoor heeft. Mocht de verwachtingen niet aansluiten bij de huidige machines die Kverneland Group nu heeft dan zal hier een advies over worden aangedragen.

CONCLUSIE

Deelvraag 1: Wat zijn de verwachtingen met betrekking tot precisie landbouw in de Nederlandse Landbouw?

Alle bedrijfsvormen hebben dezelfde visie als het gaat over de lange termijn verwachtingen. De bedrijven verwachten door het gebruik van PL dat er efficiënter gewerkt kan worden. Efficiëntie op het gebied van arbeidsurenbesparing doordat er een maximale capaciteit behaald kan worden met een hoge precisie. Daarnaast wordt er verwacht de milieubelasting terug te dringen door minder gewasbeschermingsmiddelen te spuiten, dit door het werken met sectiebesturing en het werken met variabel doseren. Hierdoor wordt er enkel gespoten op plaatsen waar er gespoten moet worden. Wat de bedrijven nu nog weerhoudt om te investeren in PL systemen is de hoge aanschafprijs. In de agrarische sectoren zijn er veel bedrijven met iedere een eigen systeem. Wanneer er een standaard systeem zoals ISOBUS wordt gebruikt kan er met 1 terminal meerdere machines aangestuurd worden waardoor de investeringsdrempel gedeeltelijk wordt weggenomen. De toekomstverwachting is dat alle systemen meer toegepast zullen worden, maar dit pas vanaf het moment dat het goedkoper is en verder is ontwikkeld.

Deelvraag 2: Is er een verband tussen bedrijfsvorm en snelheid van investeren in precisielandbouwtechnieken?

De conclusie die genomen kan worden na het model van Rogers is dat ruim de meerderheid van de Nederlandse akkerbouwbedrijven snel investeert in nieuwe innovaties (57%). Een grote groep akkerbouwers (27%) bevindt zich in de groep 'early majority' en geven hierbij aan ook redelijk snel te investeren in de nieuwe innovaties. In de groep early majority is de grootste spreiding qua omvang van de bedrijven. Buiten deze constatering is er geen onverwachte uitkomst naar voren gekomen.

De conclusie die genomen kan worden na het model van Rogers is dat een klein gedeelte van de Nederlandse melkveehouders snel investeert in nieuwe innovaties (25%). De grootste groep melkveehouders (50%) bevindt zich in de groep early adopters en geven hierdoor aan redelijk snel te investeren in de nieuwe innovaties. Vergelijkbaar met de akkerbouwers is de spreiding qua bedrijfsomvang in de groep early majority het grootst. De conclusie die genomen kan worden is dat veel bedrijven wel willen investeren maar dat pas na enige tijd doen. Dit zijn veelal de bedrijven met een gemiddeld tot grote omvang.

De conclusie die genomen kan worden na het model van Rogers is dat de gemengde bedrijven heel wisselend zijn qua snelheid van investeren. 41% van de gemengde bedrijven investeert (zeer) snel in nieuwe innovaties. 34% van de bedrijven investeert in zekere zin afwachtend op wat de rest van de bedrijven doen. Opvallend is dat er bij deze bedrijfsvorm veel (36%) niet (snel) investeert in nieuwe innovaties.

De conclusie die genomen kan worden na het model van Rogers is dat de Nederlandse loonwerkers heel wisselend zijn qua snelheid van investeren. 76% van de gemengde bedrijven investeert (zeer) snel in nieuwe innovaties. 8% van de bedrijven investeert in zekere zin afwachtend op wat de rest van de bedrijven doen. Opvallend is dat er bij deze bedrijfsvorm veel (15%) niet (snel) investeert in nieuwe innovaties.

Deelvraag 3: Sluiten machines binnen Kverneland Group aan de wensen van de eindgebruikers?

De machines die Kverneland Group in hun productprogramma heeft zijn allemaal PL voorbereid. De machines kunnen met diverse andere systemen werken doordat alle machines ISOBUS voorbereid zijn. De machines die Kverneland Group nu hebben voldoen, maar of ze blijven voldoen is de vraag. Als de ontwikkelingen door blijven gaan zullen de producten achter gaan lopen ten aanzien van de concurrentie.

De producten die Kverneland nu heeft voldoen allemaal. Echter ontbreekt nog één belangrijk onderdeel, en dat is juist de aansturing van de PL systemen. Taakkaarten kunnen ingeladen worden in het ISOBUS terminal, en die kunnen die machines aansturen. Wat nog ontbreekt binnen Kverneland Group is een eigen programma om taakkaarten te maken en in te laden in een ISOBUS terminal. Om een totaal pakket te kunnen bieden aan eindgebruikers is het een must een eigen programma te bouwen die taakkaarten kan maken.

Hoofdvraag: Hoe kan Kverneland in de toekomst aan de verwachting van de eindgebruikers voldoen op het gebied van precisielandbouw?

Kverneland Group Benelux is het bedrijf met twee sterke merken, namelijk Kverneland en Vicon. Kverneland Group heeft haar ambitieuze visie gedefinieerd als toonaangevend leverancier van intelligente en efficiënte machines. Kverneland Group heeft een eigen benadering van PL, namelijk het iM farming. Dit communicatieconcept dat gekoppeld is met alle ISOBUS-werktuigen is voorbereid te werken met diverse systemen zoals taakkaarten. De machines heeft Kverneland Group in bezit, maar de aansturing is (nog) niet compleet. Kverneland Group kan data inladen in de machines en hiermee de machine aansturen. Hierdoor kunnen machines variabel bemesten en spuiten met gewasbeschermingsmiddelen. Wil Kverneland Group Benelux in de toekomst voorop blijven lopen ten aanzien van de concurrentie dan is het een must een totaalpakket te hebben. Het totaalpakket moet zelf data kunnen omzetten en uploaden in de ISOBUS-machines. Als Kverneland Group een totaalpakket heeft en het investeringsbedrag kan verlagen, en de betrouwbaarheid kan blijven garanderen zal de investeringsdrempel bij de eindgebruikers verlaagd worden en hierdoor zal men sneller geneigd zijn in een Kverneland machine te investeren. De toekomstverwachting is dat er meer geautomatiseerd gaat worden. Een totaalpakket kan de eindgebruikers ontlasten, dit zal een van de belangrijkste redenen zijn dat eindgebruikers (nog) sneller gaan investeren in Kverneland machines.

AANBEVELINGEN

Het onderzoek voor Kverneland Group is gestart medio januari 2019. Het onderzoek dat toen is opgestart is erg belangrijk voor Kverneland Group. Het bedrijf dat momenteel 9 productlocaties in 8 verschillende landen heeft staan is goed aangeschreven binnen de Nederlandse agrarische sector. Het onderzoek dat opgezet is heeft een grote omvang. Deze omvang komt voornamelijk door de diversiteit. Binnen het onderzoek is er gericht onderzoek gedaan naar de toekomstverwachtingen van Nederlandse agrariërs op het gebied van PL. Tijdens het onderzoek zijn 4 verschillende bedrijfsvormen benaderd deel te nemen aan het onderzoek. Om één enquête te maken die ingevuld kon worden door alle bedrijfsvormen is het onderzoek niet heel diep ingegaan op de details.

Als aanbeveling naar Kverneland Group Benelux zou ik hen willen wijzen meer onderzoek te doen zoals deze. Het vergt enige tijd en moeite, maar de informatie die ermee opgedaan wordt is van grootst belang om aan de gewenste verwachtingen van eindgebruikers te voldoen én te blijven voldoen. Daarnaast is het verstandiger toe te spitsen op één bedrijfsvorm per onderzoek (enquête). Hierdoor kan er meer op details ingegaan worden waardoor de uitkomsten nog preciezer zijn. Dit zal ervoor zorgen dat er nog preciezere innovaties worden bedacht/ontwikkeld binnen Kverneland Group.

BIBLIOGRAFIE

- CBS. (2016, Juni 6). *Nederland tweede landbouwexporteur ter wereld*. Opgehaald van CBS:
<https://www.cbs.nl/nl-nl/nieuws/2016/23/nederland-tweede-landbouwexporteur-ter-wereld>
- CBS. (2019, september 13). *Landbouw; gewassen, dieren en grondgebruik naar hoofdbedrijfstype, regio*.
Opgehaald van CBS: <https://opendata.cbs.nl/statline/#/CBS/nl/dataset/80783ned/table?dl=15236>
- De Mauro, A., Greco, M., & Grimaldi, M. (2016). *Een formele definitie van Big Data op basis van essentiële kenmerken*. Opgehaald van <https://www.emerald.com/insight/content/doi/10.1108/LR-06-2015-0061/full/html>
- Dieleman, P. (2017). *ISOBUS uitgelegd*. Boerenbond, Management & Techniek. Opgehaald van
<https://edepot.wur.nl/414004>
- Eelants, M. (2017). *Adoptiemodel Rogers*. Opgehaald van Strategischmarketingplan:
<https://www.strategischmarketingplan.com/marketingmodellen/adoptiemodel-van-rogers/>
- Eelants, M. (sd). *Strategischmarketingplan*. Opgehaald van
<https://www.strategischmarketingplan.com/marketingmodellen/adoptiemodel-van-rogers/>
- Hamsvoort, C. v. (2002). *Trendverkenningen Nederlandse Landbouw*. Wageningen: Wageningen Univesiteit.
Opgehaald van <https://library.wur.nl/WebQuery/wurpubs/fulltext/31041>
- Hashem, Targio, I. A., Yaqoob, I., Anuar, N. B., Mokhtar, S., Gani, A., & Khan, U. S. (2016). *The rise of "big data" on cloud computing: Review and open research issues*. Opgehaald van
<https://www.sciencedirect.com/science/article/pii/S0306437914001288>
- Kempenaar, C. (2017, Januari 31). *Slimme landbouw geeft antwoord op uitdagingen*. Opgehaald van
Wageningen University & Research: <https://www.wur.nl/nl/nieuws/Slimme-landbouw-geeft-antwoord-op-uitdagingen.htm>
- Kempenaar, C., & Kocks, C. (2013). *Van precisielandbouw naar smart farming technology*. Dronten:
Wageningen University & Research. Opgehaald van <https://edepot.wur.nl/291771>
- Kooistra, L., Bartholomeus, H., Lerink, P., & Valkengoed, E. v. (2011). *Plaatsspecifiek perceelmanagement van de kaart. De toepassing van remote sensing beelden voor de karakterisering van gewaspatronen*.
Laboratory of Geo-information Science and Remote Sensing.
- KvernelandGroup. (2019). *Vision, Mission and Strategy*. Opgehaald van [Kvernelandgroup.com](https://nl.kvernelandgroup.com/Over-ons/Kverneland-Group-in-Brief/Vision-Mission-and-Strategy):
<https://nl.kvernelandgroup.com/Over-ons/Kverneland-Group-in-Brief/Vision-Mission-and-Strategy>
- KvernelandGroup. (sd). *About IM FARMING*. Opgehaald van Kverneland Group:
<https://nl.kvernelandgroup.com/Merken-en-Producten/iM-FARMING/About-iM-FARMING>
- Mauro, A. D., Grimaldi, M., & Greco, M. (2016). *A formal definition of Big Data based on its essential features*.
Opgehaald van
https://www.researchgate.net/publication/299379163_A_formal_definition_of_Big_Data_based_on_its_essential_features
- Philipsen, H., & Vernooy-Dassen, M. (2004). *Kwalitatief onderzoek: Nuttig, onmisbaar en uitdagend*.

- Schans, D. v., Jukema, J., Klooster, A. v., Molenaar, K., Krebbers, H., Korver, R., . . . Truiman, J. (2008). *Toepassing GPS en GIS in de akkerbouw : nut en rendement van toepassingen op het gebied van geolandbouw*. Lelystad: PPO Arable Farming, Multifunctional Agriculture and Field Production of Vegetables. Opgehaald van <https://edepot.wur.nl/24641>
- Van den Borne, J. (sd). *Precisie landbouw*. Opgehaald van vandenborneardappelen: <https://www.vandenborneardappelen.com/nl/374/precisie-landbouw-1>
- Van der Wal, T., Vullings, L., Zaneveld-Reijnders, J., & Bink, R. (2017). *Doorontwikkeling van de precisielandbouw in Nederland*. Wageningen: Wageningen University & Research. Opgehaald van <https://edepot.wur.nl/418241>
- Veefkind, D. (2018, December 20). *Agrarische bedrijfsbeëindiging*. Opgehaald van Agrocoach.nl: <https://agrocoach.nl/agrarische-bedrijfsbeëindiging/>
- Vision, Mission and Strategy*. (sd). Opgehaald van Kvernelandgroup.com: <https://nl.kvernelandgroup.com/Over-ons/Kverneland-Group-in-Brief/Vision-Mission-and-Strategy>
- Wolfert, S., Goense, D., & Grøn Sørensen, C. A. (2014). *A Future Internet Collaboration Platform for Safe and Healthy Food from Farm to Fork*. Opgehaald van https://www.researchgate.net/publication/269273137_A_Future_Internet_Collaboration_Platform_for_Safe_and_Healthy_Food_from_Farm_to_Fork
- Zevenbergen, G. (2010, Juli). SensiSpray vermindert middelenverbruik. *Landbouwmecanisatie*. Opgehaald van <https://edepot.wur.nl/139163>

BIJLAGE 1: UITSLAG ENQUÊTE (4 BEDRIJFSVORMEN SAMEN)

In welk provincie is uw bedrijf actief? (meerdere? kies de provincie met het grootste aandeel)

Answered: 169 Skipped: 3

Wat is de bedrijfsvoering van uw bedrijf?

Answered: 171 Skipped: 1

Hoeveel hectare beslaat uw agrarisch bedrijf?

Answered: 171 Skipped: 1

Als u zichzelf moest classificeren, wat voor type ondernemer bent u?

Answered: 170 Skipped: 2

Hoeveel G.V.E. zijn er op uw bedrijf aanwezig?

Answered: 76 Skipped: 96

Welk gewassen worden geteeld voor de voederwinning? (meerkeuze)

Answered: 79 Skipped: 93

Welk gewas omvat uw hoofdteelt?

Answered: 132 Skipped: 40

Wat is SmartFarming volgens u? (meerkeuze)

Answered: 166 Skipped: 6

Maakt u op uw bedrijf gebruik van SmartFarmingtechnieken?

Answered: 164 Skipped: 8

Wat weerhoudt u ervan precisielandbouwtechnieken te gebruiken? (maximaal 2 antwoorden)

Answered: 67 Skipped: 105

Wat zou u stimuleren om precisielandbouw toe te gaan passen? (maximaal 2 antwoorden)

Answered: 66 Skipped: 106

Maakt u gebruik van rechtrij-systemen?

Answered: 102 Skipped: 70

Welk systeem gebruikt u?

Answered: 91 Skipped: 81

Hoe zijn uw ervaringen met het toepassen van een rechtrij-systeem?

Answered: 90 Skipped: 82

Wat is uw verwachting van rechtrijssystemen in de toekomst?

Answered: 91 Skipped: 81

Waarom maakt u geen gebruik van een rechtrijsysteem? (maximaal 2 antwoorden)

Answered: 7 Skipped: 165

Maakt u gebruik van automatisch sectiebesturing?

Answered: 99 Skipped: 73

Met welke werkzaamheden gebruikt u dit?

Answered: 69 Skipped: 103

Hoe zijn uw ervaringen met het toepassen van sectiebesturing?

Answered: 68 Skipped: 104

Wat is uw verwachting van het werken met sectiebesturing in de toekomst?

Answered: 69 Skipped: 103

Waarom maakt u geen gebruik van sectiebesturing? (maximaal 2 antwoorden)

Answered: 30 Skipped: 142

Maakt u gebruik van taakkaarten?

Answered: 99 Skipped: 73

Hoe komt u aan de data? (meerkeuze)

Answered: 27 Skipped: 145

Zou u uw eigen verkregen data delen met collega's?

Answered: 27 Skipped: 145

Voor welke werkzaamheden wilt u de data gebruiken? (meerkeuze)

Answered: 26 Skipped: 146

Hoe zijn uw ervaringen met het gebruik van taakkaarten

Answered: 26 Skipped: 146

Wat is uw verwachting van het toepassen van taakkaarten in de toekomst?

Answered: 26 Skipped: 146

Waarom maakt u geen gebruik van het toepassen van taakkaarten? (maximaal 2 antwoorden)

Answered: 73 Skipped: 99

Maakt u gebruik van variabel doseren?

Answered: 98 Skipped: 74

Bij welke werkzaamheden doet u variabel doseren? (meerkeuze)

Answered: 39 Skipped: 133

Hoe zijn uw ervaringen met het gebruik van variabel doseren

Answered: 39 Skipped: 133

Wat is uw verwachting van het toepassen van variabel doseren?

Answered: 39 Skipped: 133

Waarom maakt u geen gebruik van het toepassen van taakkaarten? (maximaal 2 antwoorden)

Answered: 60 Skipped: 112

Bent u bekend met het ISOBUS-systeem

Answered: 97 Skipped: 75

Wilt u er meer informatie over krijgen?

Answered: 11 Skipped: 161

Hoelang maakt u al gebruik van het ISOBUS-systeem?

Answered: 87 Skipped: 85

Met hoeveel ISOBUS werktuigen werkt u?

Answered: 87 Skipped: 85

Hoe gebruikt u het ISOBUS-systeem

Answered: 85 Skipped: 87

Hoe zijn uw ervaringen met het ISOBUS-systeem?

Answered: 82 Skipped: 90

Wat geeft u de doorslag te investeren in precisielandbouwoplossingen? (kies de belangrijkste 2)

Answered: 155 Skipped: 17

Hoe ziet u het gebruik van precisielandbouw in de lopende 3 jaar? Cijfer 1 als u denkt dat er geen verandering plaatsvindt, cijfer 10 als u zeker weet dat er verandering plaatsvindt

Answered: 155 Skipped: 17

Welke voordelen verwacht u van SmartFarming? (kies de belangrijkste 2)

Answered: 154 Skipped: 18

