

2017

Grootschalige jongvee opfok Devor Dairy

Naam: Lars Dekker

Docent: Dhr. Klein Poelhuis

11-1-2017

Titelpagina

Grootschalige jongvee opfok Devor Dairy

Onderneming

Naam: Devor Dairyfarm LLC

Contactpersoon: Henk de Vor

Adres: 3157 Decker Rd

Postcode en Plaats: 48426 Decker

Telefoonnummer: 001-989-670-5851

E-mail: devordairyfarms@hotmail.com

Uitvoerder

Naam: Lars Dekker

Klas: 4 DVO

Adres: Weitemansweg 1B

Postcode en Plaats: 7671 RV Vriezenveen

Telefoonnummer: 0620068486

E-mail: larsdeker@hotmail.com

Docent:

Naam: Dhr. Klein Poelhuis

E-mail: h.kleinpoelhuis@cahvilentum.nl

Voorwoord

Dit rapport is geschreven als afstudeerwerkstuk voor de opleiding Agrarisch Ondernemerschap Dier en Veehouderij aan de CAH Vilentum te Dronten. Het is een adviesrapport over grootschalige jongvee opfok. De opdracht wordt uitgevoerd bij Devor Dairy farms LLC dat gevestigd is in de plaats Decker in de staat Michigan in de Verenigde Staten.

In dit rapport worden verschillende manieren van jongvee opfokken weergegeven en daarnaast worden ook de eisen waar het jongvee opfokken aan moet voldoen weergegeven. Ook wordt er gekeken naar de kosten die het opfokken van jongvee met zich meebrengt. Uiteindelijk wordt er gekeken welke manier van opfokken er het beste bij het bedrijf past.

Voor dit rapport wil ik een aantal personen bedanken. Als eerst Dhr. Klein Poelhuis voor het begeleiden van het afstudeertraject. Daarnaast wil ik Dhr. H. De Vor bedanken voor het beschikbaar stellen van de stageplek en het geven van de informatie over het bedrijf. Ook wil ik de overige mensen bedanken die mij geholpen hebben met het afstudeeronderzoek.

Lars Dekker

4DVO
AIBS

Inhoudsopgave

Titelpagina.....	1
Voorwoord	2
Inhoudsopgave	3
Samenvatting.....	5
Summary	7
1. Inleiding	9
2. Wat zijn de eisen waaraan een goede jongvee opfok moet voldoen?	13
2.1 Huisvesting	13
2.2 Bedding	13
2.3 Voeding	15
2.3.1 0 -12 weken (melkperiode)	15
2.3.2 3 – 7 maanden	17
2.3.3 8 -14 maanden	17
2.3.4 15 maanden tot afkalven	17
2.4 Hoe moet er te werk worden gegaan	17
2.5 Gezondheid.....	18
2.6 Eisen van de ondernemer.....	18
3. Welke opfokmethodes zijn er?.....	19
3.1 Kalveriglo's.....	19
3.2 Individuele hokken	19
3.3 Gesloten stal	19
3.4 Open Front stal	20
3.5 Voerkralen.....	20
4. Wat zijn de voor en nadelen van de verschillende opfokmethodes?.....	22
4.1 Kalveriglo's.....	22
4.2 Kalverhokken	22
4.3 Gesloten stal	22
4.4 Open Front stal	23
4.5 Voerkralen.....	23
4.6 Conclusie.....	24
5. Wat zijn de kosten voor de verschillende opfokmethodes?	25
5.1 Iglo's en Eenlingboxen/ groepshokken	25

5.2	Gesloten stal	26
5.3	Open front stal	26
5.4	Voerkralen	27
5.5	Conclusie	28
6	Welke opfokmethode past het beste bij het bedrijf?	29
6.1	Beste opfokmethode	29
6.2	Goedkoopste opfokmethode	29
6.3	Opfokmethode die het beste bij het bedrijf past	30
7	Discussie.....	31
8	Conclusie	33
9	Aanbevelingen.....	35
10	Literatuur	36

Samenvatting

Hier zal er in het kort worden besproken wat er in het verslag allemaal aan bod komt. Dit zal een duidelijk beeld geven van wat er allemaal onderzocht is.

Een goede jongvee opfok zal aan een aantal eisen moeten voldoen. Er is hierbij gekeken naar de huisvesting en de voeding. Het jongvee heeft als eis dat het met de geboorte een ruimte tot de beschikking moet hebben van 2,8 vierkante meter en dat dit moet worden uitgebreid naar 11,2 vierkante meter als het dier moet afkalven.

Een goede bedding voor de dieren is noodzakelijk. Er zijn verschillende soorten bedding die kunnen worden toegepast in een ligbox. Er is hier gekeken naar compost, matras, zaagsel, zand en stro. Hieruit blijkt dat het zand het hoogste ligcomfort heeft en dus het beste kan worden toegepast. Ook is het erg hygiënisch, wat zeker voor de melkkoeien van toepassing is.

Wat betreft de voeding zal het dier eerst melk nodig hebben en kan het later overschakelen op ruwvoer. De eerst twee maanden zal het dier volledig op melk worden opgevoed en vanaf maand drie kan het worden overgeschakeld op ruwvoer waarna het rantsoen vergroot wordt tot een rantsoen met 700 VEM en 375 DVE.

Om een goed beeld te geven van verschillende opfoksystemen zal er een vergelijking gemaakt moeten worden van de verschillende opfoksystemen. Voor de kleinste kalveren zijn de kalveriglo's en de eenlingboxen/ groepshokken vergeleken en voor het grotere jongvee het gesloten stalsysteem, de open front stal en de voerkralen.

Kalveriglo's en eenlingboxen/ groepshokken

De kalveriglo's zijn makkelijk in het gebruik. Ze zijn makkelijk te verplaatsen en schoon te maken. Het enige nadeel eraan is dat de hokken ook in de winter als het erg koud is buiten staan. De eenlingboxen en groepshokken zijn mooi vierkant en kunnen daardoor makkelijk aan elkaar geplaatst worden. Ze kunnen bovendien in elke ruimte geplaatst worden. Het enige nadeel is dat ze in een schuur moeten staan en dat er dus een schuur gebouwd moet worden. Dit brengt buiten de hokken om al extra kosten met zich mee. De kosten voor het huisvesten van de kalveren tijdens deze eerste periode kost 2,37 dollar per dag. De kosten voor de eerste 12 weken komen dan neer op 199,08 dollar.

Gesloten stalsysteem

Bij het gesloten stalsysteem wordt het jongvee opgefokt in een 3 + 3 stal. Het grote voordeel van dit systeem is dat het ook bij de koeien vaak wordt gebruikt en dat de overstap van jongvee naar melkvee niet zo groot is. Een ander groot voordeel is dat het jongvee in een kortere tijd kan worden opgefokt en dat de veehouder makkelijk het overzicht over het jongvee kan houden. De kosten die dit stalsysteem met zich meebrengt is per opgefokt dier 1881 dollar.

Open front stalsysteem

Het open front systeem is op veel fronten te vergelijken met het gesloten stalsysteem. Er wordt vaak gewerkt met een 3+0 systeem. Het grote voordeel is dat er een open kant is en dat er dus voldoende frisse lucht in de stal kan komen. Een ander voordeel is dat de overgang van jongvee naar melkvee niet zo groot is en er kan in een kortere tijd hetzelfde resultaat qua groei behaald worden. Ook kan de veehouder het overzicht vrij gemakkelijk houden bij dit stalsysteem. De kosten voor dit stalsysteem zitten op 1770 dollar per opgefokt dier.

Voerkralen

Het laatste systeem om het jongvee op te fokken is wat anders dan de andere twee. Hier zal het jongvee gehuisvest worden in grote voerkralen zonder enige bebouwing. Er is voor het jongvee alleen een voerhek om aan te vreten. Het voordeel is dat heel veel jongvee op één locatie gehouden kan worden. Bovendien is het erg makkelijk uit te bereiden als het bedrijf groter wordt. Het nadeel is dat de dieren wat minder mak zijn en dat ze geen ligboxen gewend zijn. De kosten per opgefokte pink liggen bij dit systeem op 1620 dollar per opgefokt dier.

De opfokmethode die het beste bij het bedrijf past en die het goedkoopste is, is bij de kleine kalveren hetzelfde. Het gaat hier om de kalveriglo's, hiervoor zal dan ook gekozen worden. Bij de oudere kalveren zit hier een verschil in. Het opfokken van het jongvee in de open front stal zal het beste bij het bedrijf passen maar het opfokken van het jongvee in de voerkralen is duidelijk het goedkoopste. Omdat het verschil niet dusdanig groot is zal er toch voor gekozen worden dat het opfokken van het jongvee in de open front stal het beste bij het bedrijf zal passen.

Summary

This chapter is a summary of the report. It gives a good overview of the research.

A good heifer raising will have to meet a number of requirements. There is looked at housing and nutrition. Young cattle is the requirement that the birth must have a space at the disposal of 2.8 square meters and that this should be expanded to 11.2 square meters for the springers.

A good bed for the animals is necessary. There are different types of beds who can used for free stalls. Here we looked at compost, mat, sawdust, sand and straw. Sand gives the best comfort for the animals. It gives also a good hygiene, what later can used for the dairy cows.

About the food, the calf needs first milk and can switch later on TMR. The first two months, the animal will be fully educated on milk from three months can be switched on after the roughage ration is increased to a ransom of 700 375 VEM and DVE.

To give a good idea of different rearing systems, there will be made a comparison of the different raising systems. For smaller calves, the calf igloos and individual boxes / group pens and compared to larger calves closed barn system, the open front shed and feedlots.

Calf igloos and individual boxes / group pens

The calf igloos are easy to use. They are easy to move and clean. The only bad thing is that the calves are outside in the winter when it is very cold outside. The individual boxes and group pens are beautiful square and can therefore easily be placed together. They can also be placed in any room. The only downside is that they have to stand in a shed and that there should be built a barn. This brings out that the individual boxes are more expensive. The cost of housing the calves during the first period will cost \$ 2.37 per day. The cost for the first 12 weeks will be together \$ 199.08.

closed barn system

At the closed barn system the heifers reared in a 3 + 3 stables. The big advantage of this system is that it is often used for the cows and the movement from heifers to dairy cattle is not so big. Another big advantage is that the calves can be reared in a shorter time and that the farmer can easily keep track of the young cattle. The cost of this housing system entails per animal reared in 1881 dollars.

Open front housing system

The open front system is similar in many ways to the closed barn system. They often work with a 3 + 0 system. The big advantage is that there is an open side and that there is sufficient fresh air into the house. Another advantage is that the movement from heifer to dairy cattle is not so big, and there can be achieved the same result in terms of growth in a shorter time. The farmer can keep track quite easily in this housing system. The cost of this housing system down to 1770 dollars per raised animal.

Feedlots

The last system to raise the heifers is different from the other two. Here the young cattle will be housed in large feedlots without any buildings. There is only a feed fence to feed them. The advantage is that a lot of young stock can be kept in one location. Moreover, to prepare

from very easy as the business grows. The downside is that the animals are less tame and they are not used to freestalls. The cost per raised heifer in this system are \$ 1620.

Rearing method that best suits to the company, which is the cheapest, for the small calves is the same. This are the calf igloos, for this purpose will therefore be chosen. In the older calves is a difference in here. The rearing of calves in the open front shed will best fit the company but the raising of heifers in the feedlots is the cheapest fashion. Because the difference is not so big, there will be choosed for the option of raising calves in the open front stall. The will be fit the best for the company.

1. Inleiding

In dit verslag is er onderzoek gedaan naar de mogelijkheden in het opfokken van jongvee voor “DeVor Dairy LLC”. De Vor Dairy LLC is gevestigd in de plaats Decker in de staat Michigan in de Verenigde Staten. Op dit bedrijf worden een 3500 koeien gemolken. Daarnaast is het onderzoek ook interessant voor bedrijven in de omgeving die met dezelfde vraag zitten.

Probleemstelling

Op het bedrijf zijn alleen melkkoeien aanwezig. Er wordt geen jongvee opgefokt. De kalveren vertrekken zodra ze zijn geboren. Er worden dan pinken aangekocht die bijna moeten kalven of vaarsen die net gekalfd hebben. Op deze manier heeft het bedrijf bijna geen opfokkosten en kan het direct omzet draaien met de koeien. Echter heeft het bedrijf wel een kostenpost voor het aanschaffen van de dieren. Om te kijken of het interessant is om eigen jongvee op te gaan fokken zal er moeten worden gekeken welke opfokmethode het beste bij het bedrijf zal passen.

Aanleiding

De aanleiding van het onderzoek is dat op het bedrijf “DeVor Dairy LLC” geen jongvee wordt opgefokt. Om misschien wel meer kosten te besparen en het bedrijf verder uit te bereiden, zal er voor gekozen kunnen worden om zelf jongvee op te gaan fokken. Echter moet de ondernemer wel te weten komen op welke manier dit als beste gedaan kan worden. Daarnaast moet het ook prijstechnisch interessant zijn om te investeren in het zelf opfokken van het jongvee. Er zijn verschillende opfokmethodes die bij het bedrijf kunnen passen. Er zijn een aantal die in de directe omgeving van het bedrijf van toepassing zijn. Ook is er een opfokmethode die niet in de directe omgeving kan worden toegepast. In dat geval zal het bedrijf een bedrijfsleider moeten inschakelen om het bedrijf op afstand te leiden. Indien de ondernemer het jongvee zelf zal gaan opfokken kan de ondernemer ook de kwaliteit verbeteren omdat hij deze vanaf geboorte tot dat ze afkalven de dieren zelf in eigendom heeft. Op deze manier kan er met het jongvee gedaan worden wat de ondernemer zelf wil. Op dit moment koopt het bedrijf het jongvee aan als ze bijna moeten kalven of dat ze net hebben gekalfd. De ondernemer heeft dan wel keus wat hij wil kopen maar voor een goede vaars betaald hij fors meer dan voor een mindere vaars. De kosten bij het zelf opfokken zijn echter gelijk en kost de goede vaars dus net zoveel voor de ondernemer als de mindere vaars. De doelgroep voor het onderzoek zijn dan ook de melkveehouders in het noorden van de Verenigde Staten. De omstandigheden qua klimaat zijn daar ongeveer hetzelfde. Daarom zullen bepaalde opfokmethodes in dat gebied op de eigen locatie kunnen worden uitgewerkt en zullen er voor bepaalde opfokmethodes gekeken moeten worden naar andere delen van het land waar gewerkt moet worden met bedrijfsleiders.

Wat is er al bekend?

Er is in het plan van aanpak al een aantal dingen naar voren gekomen over wat er al bekend was over de jongvee opfok. Zo zijn er voor dit bedrijf drie manieren van opfokken die kunnen worden toegepast. Dit zijn het opfokken in een open front stal, het opfokken in een gesloten stal en het opfokken van het jongvee in voerkralen. De voerkralen zijn niet te vinden in de staat Michigan maar in het zuidwesten van de Verenigde Staten waar veel ruimte is en het klimaat ernaar is om het jongvee buiten te kunnen houden. Over het opfokken van het jongvee is al het een en andere bekend zo koste het opfokken van een dier ongeveer 1,49 dollar per dier per dag. (Rudstrom M., Imdieke R., Johnso D., Chester-Jones H., Reese M., Singh A., Cuomo G., Year 1 2000).

Ook kan er jongvee worden opgefokt in een open front stal. In dit geval zijn er vaak twee of drie rijen ligboxen en daarnaast een voerhek. Het gebouw is overkapt tot aan de voergang, de zijde van de voergang is volledig open voor de frisse lucht.

De laatste manier van jongvee opfokken is de opfok in een gesloten schuur. In dit geval wordt de simpele 3 + 3 opzet gebruikt. Dit betekent dat er beide kanten van het voerhek drie rijen ligboxen zijn. In deze stal zijn de zijkanten voor het grootste gedeelte open zodat de lucht geregeld kan worden.

De huisvesting van de jongste kalveren kan gedaan worden door ze te huisvesten in eenlingboxen en iglo's. Hier is zijn vooral de voerkosten en dierenartskosten van belang.

Het opfokken van eigen jongvee heeft zo zijn voor en nadelen. Een gegeven is dat als er zelf jongvee wordt opgefokt de slechte dieren ook altijd op het bedrijf aanwezig zijn. Als er dieren moeten worden aangekocht kan er voor gekozen worden om alleen goede dieren te kopen (Williams, C., 2005). Het voordeel van eigen jongvee opfokken is dat de diergezondheid van het bedrijf beter kan worden gestuurd. Op deze manier zal er geen ziekte insleep op het bedrijf plaats vinden. Daarnaast zal er ook meer gelet worden op de groei van het dier, de opfokker heeft er baat bij om het maximale uit het dier te halen. Een opfokker die de pinken in eigendom heeft zal ook het maximale uit het dier willen halen, iemand die betaald wordt per afgeleverd dier zal dat veel minder hebben.

Er is al eens een onderzoek gedaan naar de opfokkosten van jongvee in de staat Michigan. Uit dat onderzoek dat in 1998 is uitgevoerd, bleek dat de kosten voor een opgefokte vaars tussen de 1411,68 en 1640,16 dollar ligt (Wolf, C., Harsh, S., 2001). Het verschil hiertussen is al ruim 200 dollar, op een veestapel van 3500 koeien met een vervangingspercentage van 30 procent kom je al snel uit op een totale extra kostenpost van ruim 200.000 dollar. Dit is een verschil waar de bedrijven veel winst of verlies op kunnen pakken. Het is dus zaak om de opfok zo goed mogelijk onder controle te hebben om de kosten zo laag mogelijk te kunnen houden.

De kosten voor een gemiddelde vaars lagen in de tijd dat het onderzoek wat hierboven is weergegeven is uitgevoerd tussen de 1100 en 1500 dollar (Wolf, C., Harsh, S., 2001). In dat geval was het bijna nooit interessant om eigen jongvee te gaan opfokken. Dit onderzoek is echter al 18 jaar oud en de kosten zijn in de loop der jaren toch wat veranderd. Zo zijn de kosten van de vaarzen in de loop der jaren aardig gestegen en liggen die nu tussen de 1400 en de 1500 dollar (Springfield Livestock Marketing Center, 2016). De prijzen voor de vaarzen zijn de afgelopen jaren flink gestegen. In Figuur 1 zijn de prijzen van de vaarzen over de laatste jaren te zien. Er is goed te zien dat de prijzen de laatste decennia erg zijn gestegen. De laatste jaren zijn de prijzen voor de vaarzen wel weer wat gezakt maar het is nog niet weer terug op het lage niveau dat er vroeger was. Dit betekent dus dat de kosten van het aankopen van de dieren steeds duurder wordt. De kans is nu waarschijnlijk groter dat het interessant zal zijn om eigen jongvee te gaan opfokken.

Op het melkveebedrijf waar de opdracht voor wordt uitgevoerd wordt er bovengemiddeld geproduceerd en er zijn dan ook bovengemiddelde dieren nodig. De melkproductie ligt met 32.850 pound per jaar (DEVOR DAIRY LLC., 2016) ruim boven het gemiddelde in de Verenigde Staten van 23.385 pound per jaar (Holstein USA, 2011). De ondernemer geeft zelf

ook aan dat de gemiddelde vaars voor hem meer kost. De laatste jaren koste een opgefokte vaars voor hem ronde de 1950 dollar (De Vor, H., 2016).

Figuur 1 gemiddelde prijs melkkoeien tussen 1960 en 2013 (Covington, C., 2014)

Als er voor jongvee een locatie moet worden gebouwd kan er zoals hier al eerder is besproken gekozen worden voor verschillende opfokmethodes. Elke opfokmethode heeft zijn voor en nadelen. Op deze manier zal er een afweging gemaakt moeten worden voor een methode die het beste bij het bedrijf past. (Weber Nielsen, M., VandeHaar, M. 2011).

Er zijn al eens berekeningen geweest over de opfokkosten. De gemiddelde kosten lagen in 2014 op 2200 dollar per opgefokte koe met een gemiddelde afkalfleeftijd van 23,4 maanden (Dickrell, J., 2014). De ondernemer wil echter een afkalfleeftijd van 22 maanden hanteren (De Vor, H., 2016). In dit geval komen de opfokkosten dus uit op $2200 / 23,4 * 22 = 2068$ dollar totaal.

Wat wordt er onderzocht?

Als eerste wordt er ingegaan op de eisen waar het jongvee opfokken aan moet voldoen. Hierin wordt er vooral besproken waar de huisvesting en de voeding aan moeten voldoen. Voor de voeding is er bij de eisen besproken waar een goede jongvee opfok aan moet voldoen. Er is verder geen vergelijking gemaakt met andere voersystemen omdat dit niet direct relevant is voor het onderzoek en voor de mogelijkheden van de jongvee opfok. Er is wel per leeftijdscategorie van het jongvee weergegeven waar de jongvee opfok aan moet voldoen.

Er zal worden beschreven welke opfokmethodes er zijn. De volgende opfokmethodes worden besproken. Het opfokken van de kalveren in kalveriglo's en in eenlingboxen/ groep strohokken. Vanaf dat de koeien uit het stro hok komen worden drie opfokmethodes besproken namelijk opfokken in een gesloten stal, het opfokken in een open front stal en het opfokken van jongvee in voerkralen.

De voor en nadelen van de opfokmethodes worden verder besproken. Er is een overzicht gemaakt met wat het voordeel van de manier van opfokken is en wat het nadeel eraan is.

De kosten van de verschillende opfokmethodes zullen worden weergegeven. Er is een kostenoverzicht gemaakt van de kosten voor de eerste 12 weken en een van het ouder jongvee. Er is een kostenpost per dag gemaakt en een overzicht van wat het totaal zal moeten kosten.

Daarnaast zal er een overzicht gemaakt van de voor en nadelen en het kosten overzicht, hier is een opfokmethode uitgekozen die het beste bij het melkveebedrijf zal passen. Aan het eind zal hier een eindoordeel over worden gegeven. Wat is er uit het onderzoek naar voren gekomen. Is dit goed gebeurd en welke conclusie kunnen we hier uiteindelijk aan verbinden. En de aanbevelingen die we daardoor kunnen geven aan de ondernemer.

Welke hoofd en deelvragen kunnen we hieraan koppelen?

De hoofdvraag die tijdens dit onderzoek beantwoord zal worden is als volgt:

“Wat zijn de voor en nadelen van een aantal grootschalige opfoksystemen voor melkvee in de VS en wat zijn de kosten hiervan?”

Om de hoofdvraag te kunnen beantwoorden zullen de volgende deelvragen beantwoord worden in het onderzoek:

“Wat zijn de eisen waaraan een goede opfok moet voldoen?”

“Welke opfokmethodes worden er behandeld?”

“Wat zijn de voor en nadelen van de verschillende opfokmethodes?”

“Wat zijn de kosten voor de verschillende opfokmethodes?”

“Welke opfokmethode past het beste bij het bedrijf?”

2. Wat zijn de eisen waaraan een goede jongvee opfok moet voldoen?

In dit hoofdstuk worden de verschillende eisen waaraan een goed jongvee opfok aan moet voldoen.

2.1 Huisvesting

Een goede huisvesting is van belang voor een goede jongvee opfok. Er zijn verschillende soorten huisvesting mogelijk voor een goede jongvee opfok. Hieronder worden de eisen weergegeven die er zijn voor een goede huisvesting.

Zodra een kalf geboren wordt moet het in een hok worden gedaan dat beschikt over 30 vierkante voet, dat is ongeveer 2,8 m². Vanaf 4 maanden als de kalveren van het stro gaan zijn er ook maten weergegeven waar de ligboxen aan moeten voldoen. Vlak voor het kalven moet het jongvee een minimale ruimte van 120 vierkante voet dat is 11,2 vierkante meter tot de beschikking hebben zoals te zien is in Figuur 2. In deze figuur is ook een maximaal aantal dieren per hok weergegeven. Dit is echter afhankelijk van het soort huisvesting. Bij grote hokken kunnen dit er natuurlijk meer zijn. Het is wel een advieshoeveelheid van het aantal kalveren dat in een hok gedaan kan worden. Daarnaast staat er dat de leeftijd van de dieren niet te veel mag verschillen, dit is ook omdat de kleinere dieren worden verdreven aan het voerhek door de grotere en dus minder voer op zullen nemen. Het is voor de dieren beter als de grootte van de hokken aan de ruime kant worden aangehouden omdat het jongvee op deze manier een betere groei kan realiseren.

Suggested Calf and Heifer Housing Space Requirements Holsteins¹

Group #	Name	Typical or Estimated Age	Typical or Estimated Weight	Maximum Animals per Group	Maximum Age Spread in Group	Maximum Weight Variation in Group	Width of Minimum Space for Animal to Eat ²	Minimum Bedded Pen or Pack Area per Animal (Excludes feeding area) ³	Suggested Freestall Size length/width
1	baby calf	0-2 months	birth weight-175 lbs.	1				30 sq. ft.	Do Not Use
2	weaned calf	2-4 months	175-300 lbs.	7	1 month		18 in. with slant bar dividers	30 sq. ft.	Do Not Use
3	heifer	4-8 months	300-500 lbs.	based on management ability and calving rate	4 months	200 pounds	15 in.	40 sq. ft.	Do Not Use
4	heifer	8-12 months	500-700 lbs.	↓	↓	↓	17 in.	50 sq. ft.	69"x36"
5	heifer	12-16 months	700-900 lbs.				19 in.	60 sq. ft.	84"x40"
6	heifer	16-20 months	900-1100 lbs.				22 in.	70 sq. ft.	96"x43"
7	heifer	20 months to 1 month pre-calving	1100-1300 lbs.				24 in.	80 sq. ft.	102"x45"
8	pre-fresh heifer	pre-calving (2-4 weeks)					30 in.	120 sq. ft.	108"x48"

Figuur 2 eisen aan oppervlakte en maten van kalverhuisvesting, met leeftijd erbij (Jasper, J., Weary, D.M., November 2002)

2.2 Bedding

Voor de bedding kunnen meerder toepassingen worden gebruikt. Het hangt af van het stalgebruik wat de beste bedding is. In deze paragraaf gaan we vooral in op de bedding van de ligboxen in een stal. Er worden een aantal soorten bedding besproken in deze paragraaf

(UMassAmherst). Al deze soorten bedding kunnen goed zijn voor het bedrijf, maar ze zullen op de juiste manier moeten worden gebruikt om op deze manier het maximale resultaat uit de bedding te halen en de koeien op deze manier zo gezond mogelijk te houden.

Compost

Compost wordt vooral gebruikt in open stallen met veel frisse lucht. Het is een bedding die zorgt voor een mooi zacht ligbed. Daarnaast is het ook goed schoon te houden. Echter is het wel lastig om de ziektekiemen goed uit de compost te houden.

Matras

De Matras wordt gezien als een van de manieren om een ligbed te creëren zonder er veel arbeid voor nodig te zullen hebben. Het is makkelijk schoon te maken. Echter is het wel zaak om de matrassen goed droog te houden om zo geen kruisbesmetting bij de dieren te creëren. Daarnaast is het ligcomfort op de matrassen mindere dan de andere varianten, die allemaal een diepstrooisel bed hebben.

Zand

Een ligbed dat vaak goed past als bedding voor koeien en pinken. Zand is een materiaal waar geen bacteriën in willen nestelen. Daarnaast is een ligbed van zand erg comfortabel voor de koeien. Ook hoeft zand niet duur te zijn, zeker als het zand op het bedrijf te verkrijgen is, in dat geval hoeft het zand alleen nog maar naar boven gehaald te worden. Indien er gewerkt wordt met mestputten zal dit echter wel tot een negatief effect kunnen leiden voor de keuze voor zand. Het zand kan in de putten komen en zal er lastig weer uitgehaald kunnen worden doordat het bezinkt. Indien de mest wordt opgeslagen in lagoons zonder overdekking zal dit echter geen probleem vormen. Hier kan eerst de mest uit het lagoon worden gepompt en vervolgens het zand eruit gehaald worden. Het andere nadeel van zand is dat er wel wat werk in zit, de bedding moet vlak gemaakt worden en het zal geregeld moeten worden bijgevuld.

Zaagsel

Wordt waarschijnlijk het meeste gebruikt als boxestrooisel. Het grote voordeel ten opzichte van zand is dat zaagsel biologisch afbreekbaar is. Het nadeel hieraan is echter weer dat er bacteriën in kunnen groeien. Door het toevoegen van kalk aan het strooisel kan de bacteriegroei echter sterk geremd worden. De kosten van dit strooisel hangen sterk af van de beschikbaarheid van het zaagsel in de omgeving.

Stro

Stro is een box bedekking die zorgt voor een goed ligcomfort. Het composteert sneller als zaagsel en dat is dan ook een groot voordeel van het stro. Het nadeel is dat het uitmaakt wat de deeltjesgrootte van het stro is. Ook moet zal het goed werken in combinatie met kalk om de bacteriegroei te verbeteren. Het nadeel is echter wel dat het veel stof produceert. Het is vooral een interessant strooisel als het stro op het bedrijf zelf wordt geproduceerd.

Conclusie

De bedding die het beste is voor de dieren, en het beste voor de gezondheid van de dieren is zand in de boxen. Echter zal er geen put onder de stal moeten zitten. Zand is het meest hygiënisch en heeft een hoog ligcomfort. Het enige nadeel is dat als er putten onder de stal zitten het zand er lastig uit te halen is. Aangezien er in de Verenigde Staten over het algemeen geen putten onder de stallen zitten zal zand de meest ideale bedding zijn.

2.3 Voeding

De voeding bij het opfokken van het jongvee begint zodra het kalf geboren is. De voeding kan vaak verdeeld worden in verschillende leeftijdscategorieën. Hier zal dat ook gedaan worden om op deze manier een zo duidelijk mogelijke uitleg van de voeding te hebben.

2.3.1 0-12 weken (melkperiode)

Deze periode begint zodra het kalf geboren is. De eerste drie dagen moet er biest verstrekt worden aan het kalf. Op deze manier krijgt het kalf afweerstoffen binnen, hiermee kan het kalf zich beschermen tegen de virussen en bacteriën. Het is wel van belang om goede biest te geven aan het kalf. De biest kan worden gemeten op kwaliteit met een biestmeter of refractormeter (Sprayfo., 2016). Op grote bedrijven is het verstandig om biest van goede kwaliteit in te vriezen om op deze manier biest te hebben voor de kalveren waarvan de moeder geen goede kwaliteit biest geeft.

Daarna worden de kalveren vaak twee keer per dag melk gevoerd en krijgen de kalveren over het algemeen een liter of twee (Versteeg, D., mei 2016). Dit wordt gedaan omdat een koe twee keer per dag gemolken wordt en er dan een restpartij aan de kalveren wordt gegeven. Is dit wel de juiste manier om de kalveren te voeren. Er zijn veel verschillende verklaringen over wat goed is. Er zijn bronnen die weergeven dat het verstrekken van de melk in ad libitum de beste oplossing is. Deze manier van kalveren voeren geeft de beste groei weer in de eerste weken zoals te zien is in figuur 3. De kalveren nemen echter wel minder ruwvoer en hooi op als ze ad libitum gevoerd worden (Jasper, J., Weary, D.M., November 2002). De groei is duidelijk beter en daarom een zeer interessante keuze om te overwegen bij de melkperiode van de kalveren. Bij de andere manier van voeren, dit betekent de manier waar er gebruik gemaakt wordt van het systeem waar er twee keer per dag wordt gevoerd, wordt vaak gebruik gemaakt van een voerschema zoals deze in figuur 4 is weergegeven. Daar kan nog de keuze worden gemaakt of het bedrijf 8, 10 of 12 weken melk wil voeren aan de kalveren.

Figuur 3 Groei kalveren in melkperiode. Regulier t.o.v. ad libitum (Jasper, J., Weary, D.M., November 2002)

Voerschema fokkalveren				
Opfokperiode (afhankelijk van bedrijfssituatie)			Melk	Krachtvoeder
8 weken	10 weken	12 weken	2 x daags	Onbeperkt
04 - 08 dagen	04 - 10 dagen	04 - 12 dagen	2,0 liter	Muesli start Mix
09 - 16 dagen	11 - 20 dagen	13 - 23 dagen	2,5 liter	Ruwvoerbrok
17 - 42 dagen	21 - 50 dagen	24 - 55 dagen	3,0 liter	Ruwvoerbrok
43 - 46 dagen	51 - 60 dagen	56 - 64 dagen	2,5 liter	Ruwvoerbrok
47 - 51 dagen	61 - 66 dagen	65 - 75 dagen	2,0 liter	Ruwvoerbrok
52 - 56 dagen	67 - 70 dagen	76 - 84 dagen	1,5 liter	Ruwvoerbrok

Vanaf dag 10 is het goed om vers drinkwater te verstrekken.

Figuur 4 Voerschema fokkalveren, verschillen weergegeven naar aantal weken melkgift (Alpuro Breeding, 2016)

Vanaf dag 10 kan er zoals te zien is in figuur 4 ook ruwvoerbrok en water gevoerd worden. Richting het eind van de melkperiode wanneer de kalveren nog twee liter melk krijgen, kan er begonnen worden met wat ruwvoer bij te voeren om op deze manier het kalf over te laten schakelen van de melk naar het ruwvoer. Als de kalveren dan daadwerkelijk van de melk gehaald worden, zullen ze blijven groeien omdat ze dan weten hoe het is om ruwvoer te verwerken. De periode om het kalf van de melk te halen kan vanaf een week of 8. Het is dus zaak dat het kalf vanaf als het van de melk afgaat voldoende ruwvoer opneemt om de groei te behouden.

2.3.2 3 – 7 maanden

In deze periode zullen de kalveren van de melk gehaald worden. Het is zaak dat er in de melkperiode al ruwvoer wordt bijgevoerd zodat de kalven in deze periode volledig kunnen omschakelen op ruwvoer. Het is verstandig om het jongvee dan hooi, luzerne of ruwvoer (Schoemaker, H.C.J., Juni 2006) van een goede kwaliteit aan de kalveren te geven. Dit kan aangevuld worden met het ruwvoer dat de oudere kalveren krijgen.

2.3.3 8 -14 maanden

De groei tussen de 8 en 14 maanden wordt vaak niet benut volgens onderzoekers. In deze periode wordt vaak restvoer gevoerd aan het jongvee en er wordt niet eens een gekeken naar wat het jongvee precies nodig heeft. In deze periode is op deze manier nog heel wat winst te behalen. Bij grotere bedrijven is het dan ook interessant om te gaan insemineren bij een bepaald gewicht. Op deze manier heeft het jongvee een bepaalde groei gerealiseerd en zullen ze bij een significante groei allemaal een bepaald gewicht hebben bij het afkalven.

De energie die het jongvee tussen de 8 en 14 maanden nodig hebben in het rantsoen zijn als volgt. Het rantsoen moet 5025 VEM bevatten en 300 DVE (Handboek melkveehouderij, 2014), deze getallen zijn de gemiddeldes van de behoefte tussen de 8 en 14 maanden. Het is dus van belang dat het rantsoen hier ook op aangepast wordt om op deze manier een maximale groei uit het jongvee te krijgen.

Deze periode is tevens de periode dat de pinken geïnsemineerd moeten worden.

2.3.4 15 maanden tot afkalven

Het gewenste gewicht bij het afkalven is 1350 pound (De Vor, H, 2016). Om dit te behalen zal er een rantsoen nodig zijn die een zo hoog mogelijke groei weergeeft. De benodigde energie die in het rantsoen nodig zal zijn zit op een 7000 VEM en 375 DVE (Handboek melkveehouderij, 2014).

2.4 Hoe moet er te werk worden gegaan

Welke werkzaamheden moeten er worden verricht. Het is zaak dat het personeel zich aan de protocollen houdt zodat alle werkzaamheden goed worden uitgevoerd.

Kalveren op stro

Zolang de kalveren op het stro zitten zullen de kalveren ook nog melk krijgen. De werknemers zullen deze kalveren twee keer per dag moeten voorzien van melk, eenmaal in de ochtend en een maal in de namiddag/ avond. Het mooiste is om de kalveren eens in de 12 uur te voorzien van melk. Aangezien dit niet altijd toepasbaar is met de werknemers kan het gat overdag iets verkleind worden, echter niet te veel.

De jongste kalveren zullen twee keer in de week moeten worden gestrooid. Dat zal bij voorkeur moeten gebeuren op de maandag en de donderdag. Eens in de twee weken op de maandag zullen tevens de hokken uitgemest moeten worden om ervoor te zorgen dat alles goed schoon blijft. Dit geldt alleen in het geval van de groepshokken, de enkele iglo's hoeven alleen gestrooid te worden en worden uitgemest als de kalveren eruit gaan na twee weken. Op deze manier hebben de kalveren een voldoende goed schoon ligbed en is de infectiedruk vanuit het ligbed laag.

Kalveren die van het stro af zijn

De kalveren die van het stro af zijn zullen eens per dag ruwvoer gevoerd moeten worden. Daarnaast zal er per dag een controle ronde moeten worden uitgevoerd om te controleren of alle dieren gezond zijn. Dieren die ziek zijn zullen direct apart moeten worden genomen en behandeld zodat ze zo snel mogelijk weer gezond zijn.

De dieren zullen vanaf 11 maanden een tochtdetectiesysteem om krijgen. Op deze manier kan er gecontroleerd worden op de tocht. Bij een goede cyclus zullen de pinken vanaf 13 maanden worden geïnsemineerd. De pinken kunnen vanaf 22 maanden afkalven en zullen met 21 maanden naar de afkalfstal gaan zodat de dieren goed in de gaten kunnen worden gehouden als ze moeten kalven.

2.5 Gezondheid

Het is erg belangrijk dat de dieren gezond blijven. Dieren die ziek worden verliezen vaak veel groei. De ziektes worden het over het algemeen niet gelinkt met de huisvesting. Zo worden bijvoorbeeld E Coli, Salmonella en PARA Tbc overgedragen door bacteriën. Er zijn ook ziektes die worden verspreid door virussen zoals, rota corona, BVD, IBR en Blauwtong die voorkomen bij jongvee. Verder zijn er nog ziektes die doormiddel van parasieten in leven blijven. Dit zijn Cryptosporidiose, Giardia duodenalis, Coccidiose, Maagdarmwormen, Longwormen, Leverbot en Neospora caninum (Anthonissen, A., Ryckaart, I., november 2012).

Wel zijn er een aantal zaken die te maken hebben met het klimaat, en dus ook met de stallen waar de dieren in staan. Zo kan hittestress ontstaan als de temperatuur boven de 20 graden Celsius komt en de luchtvochtigheid boven de 60 % komt. Het is dus zaak om de stallen koel te houden en voldoende ventilatie in de stallen te hebben om de temperatuur laag te houden en de luchtvochtigheid niet te hoog te krijgen. Er zullen in de stallen voldoende ventilatoren moeten worden opgehangen om voldoende frisse lucht in de stallen te behouden (Levende Have, 2013).

2.6 Eisen van de ondernemer

De ondernemer heeft zijn eigen eisen waar de jongvee opfok aan moet voldoen. Zo wil de ondernemer graag een goede opfok en wil hij daarnaast zo weinig mogelijk kosten kwijt zijn. De ondernemer ziet graag dat het jongvee het goed zal hebben. Dit betekent een goed ligbed, voldoende ruimte en voldoende voer. Op deze manier kan er het maximale uit het jongvee gehaald worden en zullen ze de beste groei laten zien. Het betekent dus dat het personeel de dieren goed in de gaten moet houden zodat de dieren niet ziek worden en een vertraging krijgen in hun groei. Als de groei van het jongvee het toelaat ziet de ondernemer graag de opfok in 22 maanden gebeuren, op deze manier zullen de kosten voor het opfokken van het dier lager gehouden worden. De dieren zullen misschien wel wat extra voer vreten maar de dieren zullen het extra onderhoudsvoer voor de twee maanden die ze langer worden opgefokt als de dieren met 24 maanden zullen afkalven besparen (De Vor, H., 2016).

3 Welke opfokmethodes zijn er?

Er zijn verschillende soorten opfokmethodes, we spreken dan vooral over de verschillende manieren van jongvee huisvesten. In de melkperiode worden de kalveren veelal individueel gehuisvest. Dit kan in iglo's en houten hokken. Dit kan bijvoorbeeld in een gesloten stal, in een open front stal maar ook in voerkralen, in dat geval is er helemaal geen stal nodig

3.1 Kalveriglo's

In het buitenland wordt er veel gebruik gemaakt van kalveriglo's voor de eerste periode van de kalver opfok. Het kalf zit dan in een polyester iglo en kan daar vrij in rondlopen. Op deze manier kan het kalf ook buiten gehuisvest worden omdat de iglo van boven dicht is. De kalveren kunnen in en iglo verblijven tot een leeftijd van 2 weken in een enkele iglo, vervolgens zullen ze naar de groepsiglo's verhuizen waar ze verblijven tot de leeftijd van ca 12 weken (Gezondheidsdienst voor dieren). In Figuur 5 is een afbeelding weergegeven van hoe de iglo's worden toegepast op een groot melkveebedrijf.

3.2 Individuele hokken

De individuele kalverhokken zijn vaak gemaakt van hout of plastic. Soms bevat het hok een stalen frame om alles iets steviger te maken. Het grote voordeel van de individuele hokken is dat ze aan elkaar kunnen worden gekoppeld om op deze manier zo veel mogelijk hokken op een zo klein mogelijk oppervlakte te kunnen plaatsen. Er is in de Verenigde Staten een minimaal oppervlakte van 30 vierkante voet verplicht (Graves, R.E., Tyson, J.T., McFarland, D.F., Wilson, T.H. 2008). In Figuur 6 is een afbeelding weergegeven hoe de kalverhutten vaak worden toegepast. De kalveren zullen tot 2 weken in een eenlingbox worden gehouden en vervolgens zullen ze tot 12 weken in een groepshok worden gehouden (Gezondheidsdienst voor dieren).

Figuur 5 Links, Iglo huisvesting zoals die in de Verenigde Staten wordt toegepast (Sjostrom, L., June 2014)

Figuur 6 Rechts, zoals kalverhutjes worden toegepast op een groot melkveebedrijf (Vita Plus, 2012)

3.3 Gesloten stal

De meest voorkomende manier van jongvee opfokken is die van het opfokken in een ligboxenstal. Dit houdt in een aantal rijen ligboxen, dan een voergang en daarna weer een aantal ligboxen. In Figuur 7 is te zien hoe het jongvee is gehuisvest in de gesloten stal. Deze manier van huisvesting pas goed bij het zelf beheren van de jongvee opfok. Vaak is het dezelfde manier van huisvesten dat gebruikt wordt voor het melkvee, alleen zijn de afmetingen voor het ligbed verschillend met de afmetingen van de ligboxen voor de

melkkoeien. Om het ligcomfort zo hoog mogelijk te houden zal zand in de boxen de beste optie zijn. Op deze manier hebben de dieren een hoog ligcomfort en zullen er weinig ziektekiemen in de box bedekking kunnen komen.

Het grote voordeel van dit gesloten stalsysteem is dat er in de winter weinig koude lucht de stal binnenkomt als de gordijnen en de deuren zijn gesloten. Echter kan dit in de zomer als belemmering zorgen als er niet genoeg frisse lucht de stal in kan komen. Er zal voor moeten worden gezorgd dat er voldoende frisse lucht in de stal zal komen om op deze manier de hittestress in de zomer tegen te gaan. Het grote voordeel van een gesloten stal is dat het jongvee in 22 maanden kan worden opgefokt. De dieren kunnen als ze goed verzorgd worden een snellere groei realiseren. Dit resulteert in lagere opfokkosten en dat is financieel interessant voor het bedrijf.

3.4 Open Front stal

De open front stal is een staltype waarbij de stal voor de helft open is. Aan de open zijde bevindt zich de voergang en achter de voergang zitten een aantal rijen ligboxen. Op deze manier kan er veel frisse lucht in de stal komen. Door de hoeveelheid frisse lucht zitten er weinig kiemen in de lucht (Gezondheidsdienst voor Dieren). Echter hoeft het niet altijd goed te gaan met de dieren in een open front stal, de problemen komen vaak door verkeerde luchtstromen. Vaak ontstaan deze verkeerde luchtstromen doordat de wind uit een andere hoek komt als dat hij gebruikelijk doet, op deze manier ontstaan tocht en van tocht kunnen de dieren longaandoeningen krijgen. De box bedekking kan net als bij het gesloten stalsysteem het beste worden gedaan door zand in de boxen te doen. Op deze manier is de box bedekking comfortabel en hygiënisch, zodat het jongvee er het beste in kan opgroeien. Het is tevens praktisch met het oog op het voeren van het jongvee, er hoeven geen deuren open gedaan te worden. Daarnaast is er van buiten de stal een goed overzicht van het jongvee. In de winter kan het echter wel koud worden in deze stallen, dit doordat de open zijde niet is afgeschermd voor het koude winterweer. In Figuur 9 is te zien hoe een open front stal huisvesting eruitziet.

3.5 Voerkralen

In de Verenigde Staten bevinden zich in bepaalde staten opfokbedrijven die kalveren opfokken in grote voerkralen. Dit gebeurt vooral in het midden en zuidwesten van de Verenigde Staten. Deze voerkralen worden vaak door speciale opfokkers gerund. Deze voerkralen kunnen vaak duizenden pinken tegelijk opvoeden. Deze worden vaak rond de leeftijd van 4 maanden richting de voerkralen gebracht en gaan weer terug naar de melkveehouder als ze rond de 230 dagen (Kells, V., 2016) drachtig zijn. Het jongvee bevindt zich in grote hokken met een voerhek. De pinken kunnen dus vrij rondlopen en er is geen overdekte ruimte. Dit zal in de hete zomermaanden kunnen zorgen voor hittestress, de gemiddelde zomertemperatuur in Kansas, de staat waar de meeste voerkralen staan, is in alvorens juni, juli augustus: 29, 32, 31 graden Celsius (Klimaatinfo.nl., 2016). Hittestress kan al ontstaan vanaf 20 graden. Nu is de luchtvochtigheid in deze staat wel lager waardoor de dieren tegen een hogere temperatuur kunnen. Echter zal er wel gelet moeten worden op deze hitten en zal er zonnodig verkoeling voor de dieren aanwezig moeten zijn. Het jongvee zal wel wat minder mak zijn als ze zo veel vrij rondlopen ten opzichte van de andere systemen waar de hokken toch wat kleiner zijn het contact met de verzorgers groter is. Op deze manier zijn er weinig kosten nodig voor de gebouwen. In Figuur 8 is te zien hoe het jongvee is gehuisvest in de voerkralen. Het jongvee wordt daar volledig behandeld door het opfokbedrijf alleen de kosten voor het transport en het sperma zijn voor rekening van de melkveehouder.

Figuur 7 links, gesloten stal voor jongvee opfok (House, H., december 2003)

Figuur 8 rechts, voerkraal in Kansas, De Verenigde Staten (V. Kells., 2012)

Figuur 9 Open front stal voor jongvee opfok (FBI Buildings, 2016)

4 Wat zijn de voor en nadelen van de verschillende opfokmethodes?

Elke opfokmethode heeft zo zijn voor en nadelen. Hier worden alle voor en nadelen bij de methodes op een rij gezet.

4.1 Kalveriglo's

Voordelen:

De kalveriglo's zijn simpel. De iglo's worden op de plek gezet en de kalveren kunnen er direct in. Op deze manier is het ook makkelijk uit te bereiden omdat er eenvoudig extra iglo's bij kunnen worden geplaatst. Omdat de iglo's niet vast staan zijn ze ook makkelijk te verplaatsen en schoon te maken. De iglo's kunnen tevens in elkaar worden gezet zodat ze minder ruimte innemen als ze in de weg staan. Daarnaast zijn de iglo's niet erg duur in de aanschaf. Doordat de kalveren de eerste twee weken individueel gehuisvest worden, is de kans op besmetting van infecties kleiner. (Alpuro Breeding, 2016).

Nadelen:

Het gebruik van de kalveriglo's heeft niet alleen voordelen, er zijn ook nadelen. De iglo's kunnen niet strak aan elkaar geplaatst worden, er zal ruimte tussen de hokken zitten en er zal loze ruimte zijn van de schuine wand van de iglo's. Een ander nadeel is dat de kalveren zowel in de zomer als in de winter buiten staan. Dit is met slecht weer niet echt voordelig en kan leiden tot het ziek worden van kalveren.

4.2 Kalverhokken

Voordelen:

Het gebruik van kalverhokjes heeft een aantal voordelen, zo zijn de hokken compact omdat ze aan elkaar kunnen worden gekoppeld. De investering die gedaan moet worden voor de hokjes is niet heel hoog. De kalverhokjes zijn in alle stallen toe te passen. De kalveren worden de eerste twee weken individueel gehuisvest, waardoor de besmettingskans van de infecties kleiner is (Alpuro Breeding, 2016).

Nadelen:

Het nadeel van de kalverhokjes is dat de kalveren is dat ze binnen moet staan. Er zal dus geïnvesteerd moeten worden in een stal waar ze kunnen staan. Deze stal kan duur zijn.

4.3 Gesloten stal

Voordelen:

Een gesloten stal heeft meerder voordelen. Zo kan de ventilatie redelijk makkelijk geregeld worden. De zijkant kunnen worden geopend en worden gesloten om meer frisse lucht binnen te laten. Ook kunnen er ventilatoren in de stal gehangen worden om meer luchtstroming te creëren. Doordat het jongvee wordt gehuisvest in een stal met ligboxen kunnen de dieren vast

wennen aan de ligboxen en zal de overgang naar het stalsysteem van de melkkoeien niet heel groot zijn. Doordat de gesloten stal direct op het melkveebedrijf kan worden bijgebouwd is het voor de melkveehouder makkelijk om het overzicht te bewaren en controles uit te voeren of alle werkzaamheden wel goed gebeuren. Tevens is het mogelijk om bij dit opfokstelsel de opfoktijd te verkorten wat kosten zal besparen voor de totale opfok van het dier.

Nadelen:

Het opfokken van het jongvee in een gesloten stal heeft niet alleen voordelen. Zo is het nadeel dat het bouwen van een gesloten stal niet erg goedkoop is en dat hierdoor de opfokkosten omhoog kunnen gaan in de gesloten stal. Een ander nadeel is dat er niet genoeg frisse lucht in de stal kan komen in de zomer, ondanks dat de zijanten open zullen kunnen en de ventilatoren lucht door de stal blazen kan het toch nog snel erg warm worden in de stallen.

4.4 Open Front stal

Voordelen:

De open front stal is een stal die veel voordelen heeft. Zo is er continu een goede ventilatie, de luchtstroom kan goed door de stal heen. De dieren hebben continu voldoende frisse lucht doordat de ene zijde open is. De dieren hebben daarnaast net als in de gesloten stal ook ligboxen en zullen dus dezelfde bedding hebben als de koeien. De dieren zullen zich hierdoor snel kunnen aanpassen aan de koeienstal. Ook hier is het controleren voor de veehouder eenvoudig. Het opfokstelsel kan bij het melkveebedrijf worden geplaatst zodat de veehouder er gemakkelijk langs kan gaan. Ook kan het opfokken sneller met dit stelsel. Er kan goed gecontroleerd worden en die dieren hebben een goed comfort zodat de opfok kan versnellen tot aan een afkalfleeftijd van 22 maanden toe.

Nadelen:

De open front stal heeft ook zo zijn nadelen. Het is een stal die moet worden gebouwd en de kosten voor de gebouwen zullen daarom ok wat aan de hoge kant liggen. Een ander nadeel is dat het in de winter erg koud kan zijn in de stal omdat alle koude lucht erin kan en er ook sneeuw kan inwaaien. Een ander nadeel aan het klimaat is dat er tocht kan ontstaan als de wind verkeerd op de schuur staat. Dit kan leiden tot longontsteking bij de dieren.

4.5 Voerkralen

Voordelen:

Een groot voordeel van het opfokken van het jongvee in een voerkraal is dat het goedkoop kan. Er hoeven geen gebouwen gebouwd te worden. Er zal alleen een voergang met een voerhek gemaakt moeten worden zodat de dieren kunnen vreten en de dieren op die plek behandeld kunnen worden. Daarnaast is er doordat er niet heel veel gebouwd hoeft te worden, kan er makkelijk worden uitgebreid en kunnen er ook veel dieren op een locatie gehouden worden.

Nadelen:

De voerkralen zijn vaak gehuisvest in het zuidwesten van de Verenigde Staten. Dit heeft als nadeel dat de veehouder er niet elke dag naartoe kan. De veehouder zal dus iemand anders verantwoordelijk moeten stellen voor opfok van het jongvee op deze locatie. Daarnaast zijn de dieren geen ligboxen gewend als ze tussen de melkkoeien zullen lopen. Er zullen dus meer dam slapers tussen het melkvee zitten. Ook zullen de dieren niet heel erg mak zijn. Dit omdat de dieren in de voerkralen op een groot oppervlakte kunnen lopen. Het laatste punt is dat de dieren op transport moeten richting de voerkralen. Tijdens dit transport verliezen ze wat gewicht en zullen de dieren stress hebben, dat is niet goed voor de dieren.

4.6 Conclusie

Bij de huisvesting van de kalveren die individueel gehuisvest zijn. Komt er duidelijk naar voren dat het praktischer is voor grote bedrijven om te kiezen voor de huisvesting van de kalveren in kalveriglo's. Het is makkelijker uit te bereiden en bovendien is het ook makkelijk op te ruimen om het schoon te maken. Voor de huisvesting van de kalveren in groepshokken zijn dezelfde voordelen van toepassing. De iglo's zijn makkelijker schoon te maken doordat ze zo van de plek kunnen worden getild en dat de mest vervolgens zo kan worden weg geschept.

De opfok in de periode als de kalveren van het stro afkomen heeft meer verschillen. De ene manier van opfokken is eenvoudiger en de andere manier van opfokken haalt een beter resultaat wat het verschil kan maken. Er zijn twee opfokmethodes die veel op elkaar lijken en dan ook veelal dezelfde voor en nadelen hebben. Dat zijn het opfokken van het jongvee in de gesloten stal en de open front stal. Het enige verschil is de luchtinlaat, wat de open front stal als voordeel in de zomer heeft en als nadeel in de winter heeft de gesloten stal andere manier weer als voordeel in de winter en als nadeel in de zomer. Het opfokken van de het jongvee in de voerkralen heeft een hele andere opzet. Het grote voordeel is dat er makkelijk veel jongvee tegelijk kan worden opgefokt. Tevens zijn de kosten voor deze manier van opfokken niet heel erg hoog. Het nadeel van deze manier van opfokken is dat er door de veehouder zelf slechter een oog op kan worden gehouden. Tevens worden de pinken niet erg mak als ze op een grote vlakte worden opgefokt.

De open front stal heeft de minste nadelen en bovendien komt dit het dichtst in de buurt van de wensen van de ondernemer. Het overzicht is makkelijk te bewaren en er zal voldoende frisse lucht zijn in de zomer.

5 Wat zijn de kosten voor de verschillende opfokmethodes?

In dit hoofdstuk worden de kosten van de verschillende opfokmethodes van het jongvee weergegeven. Voor de kalver opfok in de eerste dagen zal er een kostenplaatje worden gemaakt van de kalverhokken en iglo's. Voor de rest van de opfokperiode is er een overzicht gemaakt van de kosten per dier per dag. In deze berekening worden de volgende aspecten meegenomen: Voeding, Arbeid, Machines, Dierkosten, Gebouwen en Bedding. De voerkosten zijn lastig te vergelijken omdat elk onderzoek op een ander moment is uitgevoerd. De voerprijzen zijn steeds veranderd. Er is volgens twee bronnen een gemiddelde voerprijs van 1,67 (Krohn, R., 2016) en 1,68 (Tranel, L., 2014). Er zal om deze reden een voerprijs van 1,68 aangehouden worden.

5.1 Iglo's en Eenlingboxen/ groepshokken

Het opfokken van de jongste kalveren in iglo's is een goedkope manier van opfokken. Voor de kalveren hoeft er alleen een iglo aangeschaft te worden. Als ze ouder worden, zullen die dieren in een grotere iglo geplaatst worden waar ze met meerdere kalveren in geplaatst kunnen worden.

Bij het opfokken van het jongvee in individuele hokken, en later in groepshokken ligt de prijsverhouding iets anders. Deze hokken worden vaak in een schuur gezet en dus zullen de kosten voor het bouwen van de schuur ook mee moeten worden genomen om een goed overzicht te krijgen van de kosten die er gemaakt worden voor het opfokken van de kalveren in de groepshokken

Om een overzicht te geven van de kosten voor de kalveren in de periode tot twaalf weken is er een berekening gemaakt die deze kosten samen weergeeft. De huisvesting is niet apart weergegeven in een berekening. De kosten zijn per dag weergegeven in Tabel 1. De kosten die hier zijn weergegeven zijn niet verschillend voor de iglo's en de eenlingboxen. Dit is niet onderzocht en de aanschafkosten verschillen niet dermate veel om er een verschil in aan te geven. Het enige is dat de eenlingboxen in een schuur zullen moeten worden geplaatst en dat zit niet bij de kosten in, dit zal dus duurder zijn. De voeding en arbeid zal ook vergelijkbaar zijn. De kosten voor de hokken en gebouwen zal bij de iglo's een stukje lager liggen dan voor de eenlingboxen. Maar dit is slecht te bekijken omdat de investering eenmalig is en de hokken worden afgeschreven over een aantal jaar, maar de hokken gaan over het algemeen veel langer mee dan dat wordt geschreven.

Tabel 1 Kosten van kalveren aan de melk (Karszes, J., 2005)

	Kosten per dier per dag
Voeding	0,85
Arbeid	0,86
Overige kosten	0,66
Totale kosten	2,37

De totale kosten voor de kalveren op het stro zijn 2,37 dollar per dag. De dieren zullen 12 weken worden opgefokt, dat zal dus 84 dagen zijn. De totale kosten voor deze periode zullen neerkomen op 199,08 dollar. Als deze periode over is, zijn de kalveren van het stro af en kunnen ze in de andere verschillende opfoksystemen.

5.2 Gesloten stal

Er komen heel wat kosten kijken bij het opfokken van het jongvee in een gesloten stal. Naast de huisvesting van het jongvee moeten ook de kosten van het gebouw worden meegenomen. De stallen kunnen bovendien op veel verschillende manieren gebouwd worden. Daarom zal er hier met een bedrag per koe per dag worden gerekend omdat dit de gemiddelde kosten van de opfokkosten van het jongvee het beste zullen weergeven. In Tabel 2 is te zien wat de kosten zijn voor het opfokken van het jongvee in een gesloten stal. Volgens deze bron kan het jongvee echter wel in 23 maanden worden opgefokt. Dit zal dus een maand opfokkosten schelen. De kosten voor de eerste 12 weken zijn allemaal gelijk met 199,08 dollar. Er zullen 84 dagen afgetrokken worden van de totale opfokperiode om het juiste bedrag te berekenen. De totale opfokkosten met 24 maanden opfok zullen 1963 dollar zijn. De kosten met een opfokperiode van 23 maanden zullen 1881 dollar zijn.

Tabel 2 kosten jongvee opfok (Tranel, L., 2014)

	Kosten per dier per dag in \$
Voeding	1,68
Arbeid	0,36
Machines	0,10
Dierkosten	0,19
Gebouwen/ faciliteiten	0,26
Bedding	0,14
Totale kosten	2,73

5.3 Open front stal

De kosten voor het opfokken van het jongvee in een open frontstal zijn door een opfokker (Krohn, R., 2016) in de buurt in beeld gebracht. De opfokker heeft een specifiek verschil gemaakt in de voerkosten tussen de verschillende opfokdagen. In Tabel 3 zijn de opfokkosten per dier per dag weergegeven. Volgens de opfokker kan het jongvee doormiddel van deze manier van opfokken opgefokt worden in 22 maanden. Net zoals bij de andere opfokstelsystemen zullen de eerste 12 weken hetzelfde zijn. De kosten voor deze tijd zijn 199,08 dollar. Dit zal van de opfokperiode van 24 maanden worden opgeteld. Voor een opfok vergelijking met 24 maanden zullen de kosten hierdoor uitkomen op 1930 dollar per opgefokte pink. De kosten die worden gemaakt in de opfokperiode van 22 maanden zoals het volgens de opfokker zal lukken met deze manier van opfokken komen neer op 1770 dollar.

Tabel 3 Opfokkosten jongvee in open front stal

	Kosten per dier per dag in \$
Voeding	1,68
Arbeid	0,25
Machines	0,08
Dierkosten	0,15
Gebouwen/ faciliteiten	0,25
Bedding	0,27
Totale kosten	2,68

5.4 Voerkralen

Voor de kostenberekening van het opfokken van jongvee in voerkralen kan men rekening houden met lage huisvestingskosten, dit is omdat er geen stal gebouwd hoeft te worden voor het opfokken van jongvee in de voerkralen. In de onderzoeken die er gedaan zijn naar de kosten van het opfokken van jongvee worden de volgende onderdelen meegenomen: voeding, arbeid, machines, gezondheidskosten, gebouwen/ faciliteiten en ligbed. De kosten zijn als volgt uitgewerkt per dier per dag in dollar. Zoals te zien in Tabel 4 komen de kosten voor het opfokken zoals blijkt uit dit onderzoek uit op 2,44 dollar per dag. Het eerste deel van de opfok gebeurt voor alle dieren gelijk en zal voor de eerste 12 weken 199,08 dollar bedragen. De 12 weken zullen dus bij de opfokperiode worden opgeteld. Om het jongvee te laten opfokken als bedrijf kost het 2,20 dollar per dier per dag, dit zijn de kosten die nodig zijn voor het jongvee opfokken exclusief het transport van en naar het bedrijf en de kosten van het sperma.

Gerekend met een opfokperiode van 24 maanden zullen de kosten voor een opgefokte pink met een kostprijs van 2,44 dollar per dag uitkomen op 1775 dollar.

Volgens een grote jongvee opfokker in Kansas komen zijn kosten uit tussen de 1,75 en de 2,68 dollar (Kells, V., 2016). Om het jongvee te laten opfokken als bedrijf kost het 2,20 dollar per dier per dag, dit zijn de kosten die nodig zijn voor het jongvee opfokken exclusief het transport van en naar het bedrijf en de kosten van het sperma. De kosten zullen dan neerkomen op 1620 dollar. Echter komen hier de kosten van het transport nog overheen, deze worden niet weergegeven omdat de afstand per bedrijf verschillend is en de kosten dus ook.

Tabel 4 Kosten jongvee opfok in een voerkraal (Rudstrom M., Imdieke R., Johnso D., Chester-Jones H., Reese M., Singh A., Cuomo G., Year 1 2000)

	Kosten per dier per dag in \$
Voeding	1,68
Arbeid	0,26
Machines	0,33
Gezondheidskosten	0,03
Gebouwen/ faciliteiten	0,10
Bedding	0,07
Totale kosten	2,47
Opbrengsten stront	0,03
Netto kosten	2,44

5.5 Conclusie

Voor de huisvesting van de kalveren in de eerste weken, als ze nog individueel gehuisvest zijn, maakt het qua kosten niet direct uit of er gekozen moet worden voor iglo's of eenlingboxen. De eenlingboxen worden normaal binnen geplaatst en dan zal deze manier van opfokken duurder zijn.

De opfokkosten voor de eerste weken zijn uitgerekend in een bedrag per dag. Dit bedrag is voor zowel de iglo's als de kalverhokken. Er is lastig een bedrag aan te hangen aangezien de hokken op verschillende manieren kunnen worden afgeschreven. De kosten bedragen 2,37 dollar per dag, de kosten voor de 12 weken opfok zullen dan 199,08 dollar bedragen. De kosten van de iglo zullen waarschijnlijk lager zijn dan van de eenlingbox, maar hier kan in de berekening geen bedrag voor worden gerekend.

De opfok in de gesloten stal, open front stal en de voerkralen heeft een groot verschil in kosten. De opfok in de voerkralen zal langer duren maar heeft dan nog een groot voordeel ten opzichte van de andere manieren van opfokken. Om een goede vergelijking te maken voor de 24 maanden, zijn de kosten als volgt:

Tabel 5 opfokkosten bij de systemen

Opfokmethode	24 maand standaard in \$	Opfokkosten volgens opfokker in \$
Gesloten stal	1963	1881
Open Front Stal	1930	1770
Voerkraal	1775	1620

Zoals te zien in Tabel 5 zien liggen de kosten niet heel ver uit elkaar maar is het opfokken van het jongvee in de voerkralen toch het goedkoopste. De kosten zijn inclusief de kosten voor de eerste 12 weken. Het Open Front Stalsysteem is als de opfokperiode zoals de opfokker zegt sneller kan, wel een goedkoper en kan deze worden vergeleken met die van de voerkralen. Maar puur financieel gezien zal de voerkraal het goedkoopste zijn. Echter komt hier het transport van en naar het melkveebedrijf nog wel overheen.

6 Welke opfokmethode past het beste bij het bedrijf?

In dit hoofdstuk wordt er weergegeven welke manier van opfokken het beste bij het bedrijf zal passen. De voor en nadelen van de opfokmethodes worden tegen elkaar afgewogen en er daaruit een opfokmethode worden gekozen.

6.1 Beste opfokmethode

Bij de jongste kalveren die individueel zijn gehuisvest zal de iglo het beste bij een grootschalig bedrijf passen. Dit omdat de hokken makkelijk zijn uit te bereiden, er zal geen extra schuur gebouwd hoeven worden. Als er een periode is met minder kalveren is er ook gemakkelijk een gedeelte op te ruimen. Bovendien zijn ze makkelijk te verplaatsen en kan de mest die eronder ligt daardoor makkelijk worden opgeruimd.

Voor de wordt ook de opfok in de iglo's verkozen boven de opfokken in de groep strohokken. Hiervoor gelden eigenlijk dezelfde redenen als bij de eenlingboxen. De iglo's zijn makkelijk te verplaatsen waardoor het opruimen van de mest snel gebeurd is. De hokken zijn makkelijk op te ruimen omdat ze stapelbaar zijn. Daarnaast zijn deze iglo's ook nog eens goedkoper in aanschaf als de groep strohokken.

Als de kalveren van het stro afkomen zal de opfok wat veranderen. Er zal dan gekozen kunnen worden tussen het opfokken in een gesloten stal, het opfokken in een open front stal of het opfokken van het jongvee in voerkralen.

De voordelen van het opfokken in een gesloten stal is dat de veehouder een goed overzicht heeft en het jongvee snel kan opfokken. Bovendien zal het in de winter ook niet te koud zijn voor het jongvee. Het nadeel is dat het in de zomer wat benauwd kan worden.

Het opfokken van jongvee in een open front stal heeft als voordeel dat er ook een goed overzicht over de pinken is. Daarnaast is het in de zomer goed geventileerd, echter zal het in de winter wel wat frisser kunnen worden en misschien wel wat te koud om een maximale groei te realiseren.

Het opfokken van de jongste kalveren kan het beste gedaan worden op het melkveebedrijf. Daar kan dit het beste gedaan worden in iglo's. Dit geldt zowel voor het jongvee dat individueel gehuisvest is als het jongvee dat in groepshokken is gehuisvest.

Het opfokken van het jongvee zal puur gekeken naar de opfok het beste gedaan worden op de eigen locatie. En dan kan dat het beste gedaan worden in de open front stallen omdat deze voldoende ventilatie geven in de zomer.

6.2 Goedkoopste opfokmethode

Voor de eerste periode waar de kalveren individueel gehuisvest zijn, maakt het qua kosten niet direct uit of ze in een iglo of in een eenlingbox zitten. Echter zal er voor de eenlingbox een schuur of afdak gebouwd moeten worden en zal dit dan toch duurder uit zijn en zal er gekozen worden voor een kalveriglo. Bij de groepshokken zal dit hetzelfde zijn. Er zal daarom qua kosten gekozen worden voor de opfok van het jongvee in iglo's.

De opfokmethode die het goedkoopste naar voren komt is de opfok in de voerkralen, deze is 150 dollar per dier goedkoper. Dit is zowel het 24 maanden bedrag als het bedrag voor de opfok wat de opfokkers weergeven. Hier zal echter het vervoer nog overheen komen, dus zal het verschil met de andere opfoksystemen niet heel erg groot uitvallen.

6.3 Opfokmethode die het beste bij het bedrijf past

De opfok van de kalveren die individueel gehuisvest zijn zal het beste tot zijn recht komen in kalveriglo's. Dit zal dan ook het beste bij het bedrijf passen. Het is makkelijk schoon te maken, snel op te ruimen en bovendien het goedkoopste. Dezelfde redenen gelden ook voor de groepshokken.

Bij de opfok vanaf dat de kalveren van het stro komen zit er meer verschil tussen de opfokmethodes. De opfokmethode die het beste en het snelst is, is de opfok in de open front stal. De opfok die het goedkoopste is, is de opfok in de voerkralen. De veehouder ziet echter graag dat de koeien dicht in de buurt blijven. En de kosten tussen de verschillende opfokmethodes zijn niet dusdanig groot dat dat de doorslag geeft. Er zal daarom gekozen worden voor de opfok in de open front stal. Op deze manier kan de veehouder het opfokken dicht bij huis goed in de gaten houden. Ook zullen de dieren minder stress hebben doordat de dieren niet zoveel transport hebben dan dat de dieren hebben bij het opfokken in de voerkralen.

7 Discussie

In dit hoofdstuk zal er worden besproken wat er goed en wat er slecht ging aan het onderzoek. Wat zijn de onnauwkeurigheden en wat zijn de punten die niet erg betrouwbaar zijn. Welke onderdelen kunnen snel veranderen en zijn erg tijdsgebonden.

In de hypothese werd er verwacht dat de getallen voor het jongvee opfokken niet konden worden vergeleken met de Nederlandse getallen. Dat is juist gebleken, De opfokbedrijven in Nederland zijn geen van allen zo groot zoals ze in de Verenigde Staten kunnen zijn.

Het was ook de verwachting dat het opfokken van het jongvee in de voerkralen de goedkoopste optie zal zijn. Dit omdat er geen stallen gebouwd hoeven worden en er veel kan worden bespaard op de huisvesting. De opfokmethodes waar het jongvee de meeste groei haalt zal in de stal zijn. Dit is uit het onderzoek zeker naar voren gekomen. De opfok in de voerkralen is duidelijk de goedkoopste manier om het jongvee op te fokken. De beste resultaten worden gehaald in de open front stal en in de gesloten stal. Hier kan de opfok in een kortere tijd plaats vinden om dezelfde groei te realiseren.

De veehouder wil graag de opfok zo goed mogelijk in de hand houden en dit is het handigst als de veehouder zelf het jongvee kan controleren. Dit kan bij het open front stal opfok systeem. Deze zal dus het beste bij het bedrijf passen. De ondernemer kan op deze manier ook schakelen als het niet loopt.

Daarnaast heeft het zelf opfokken waarschijnlijk nog meer voordelen die niet direct uit te drukken zijn in kosten. Zo kan er worden gewerkt aan een betere veestapel. Dit soort dingen zijn moeilijk te omschrijven in meetbare kosten of meetbare verbeteringen. Het is inderdaad lastig om dit soort dingen op papier te zien verbeteren. Maar het is in het algemeen zo dat dit soort verbeteringen alleen met het oog te zien zijn. Deze verbeterpunten zijn dan ook eigenlijk niet goed te onderzoeken en zijn in dit onderzoek dan ook achterwege gelaten. Het is voor dit bedrijf niet te meten omdat het bedrijf het jongvee nu nog niet zelf opfokt.

Een kortere opfok zal waarschijnlijk minder kosten met zich meebrengen dan een langere opfok. Dit komt doordat er minder arbeid nodig is om hetzelfde resultaat te behalen. Daarnaast zal het dier minder onderhoudsvoer nodig hebben omdat de periode dat het dier dit nodig zal hebben korter zal zijn. Dit is zeker waar, een kortere opfokperiode is goedkoper dan een langere opfokperiode. Het dier heeft meer voer voor groei nodig maar heeft minder voer als onderhoudsvoer nodig. Het dier zal wel dezelfde groei moeten realiseren dus zal tijdens deze kortere periode wel meer voer nodig hebben dan dat het dier nodig heeft tijdens de langere periode. Daarnaast scheelt het ook aanzienlijk in de arbeidskosten. Het personeel zal wel wat intensiever met de dieren bezig moeten zijn maar het zal in totaliteit minder dagen nodig zijn om het dier op te fokken, wat resulteert in een efficiëntere arbeidsverdeling. Ook zullen de kosten voor de gebouwen lager zijn. Deze zijn minder lang nodig dus kunnen er meer dieren worden opgefokt in hetzelfde gebouw als dat het kan tijdens de langere periode. Al met al levert dit nog wel aardig wat voordeel op.

Het onderzoek is voor het grote gedeelte verlopen zoals verwacht. Een aantal punten kwamen iets minder duidelijk naar voren. Dit waren voornamelijk de resultaten die behaald worden met de opfokmethodes. De resultaten zijn moeilijk te vinden in publicaties, en er zijn bijna

geen veehouders die hier duidelijke cijfers van hebben. Een veehouder heeft het er vaak over dat het goed gaat of minder goed gaat maar kan dit niet duidelijk aantonen in cijfers.

Het onderzoek is gebaseerd op een literatuurstudie. Dit houdt in dat alle informatie verkregen is via onderzoeken die zijn uitgevoerd en waarvan een verslag is gemaakt. Nu zijn alle onderzoeken niet op de dezelfde datum uitgevoerd en zullen er dus verschillen zitten in de tijd. Dit is zeker merkbaar in dit verslag omdat er gewerkt wordt met kosten. Om het beeld van de jongvee opfok beter te maken zullen alle kosten voor deze periode opgevraagd kunnen worden.

8 Conclusie

Door een antwoord te geven op de deelvragen, kunnen we het antwoord op de hoofdvraag. Het antwoord op de deelvragen samen is het antwoord op de hoofdvraag.

Een goede jongvee opfok moet voldoen aan een goede huisvesting. Dit houdt in dat er voldoende ruimte voor de dieren is. Daarnaast moeten de dieren een goede ligplaats hebben. De meest interessante box bedekking is zand. Deze geeft een goed ligcomfort en daarnaast is zand zeer hygiënisch. Zeker voor bedrijven die geen putten onder de stallen hebben. Ook is het belangrijk om de dieren een goede voeding te geven. Dit houdt in voldoende voer van een hoogwaardige kwaliteit. Het personeel moet daarnaast zorgvuldig te werk gaan, de dieren moeten goed verzorgd en gecontroleerd worden. Op deze manier blijven de dieren gezond. Het is zaak om de dieren gezond te houden om een maximale groei te realiseren. De ondernemer wil graag een jongvee opfok die goed gebeurt en tevens financieel interessant is om deze zelf te gaan doen. Zo wordt er het meeste geld verdient op het bedrijf.

Er zijn verschillende opfokmethodes die interessant zijn voor het melkveebedrijf. De eerste drie maanden zal het jongvee kunnen worden opgefokt in kalveriglo's of kalverhokken. De een zal in een schuur geplaatst moeten worden en de andere zal ook buiten neergezet kunnen worden.

Vanaf maand 4 kan het jongvee het beste worden opgefokt op drie verschillende manieren. In een gesloten stal, hier kan een goede groei gerealiseerd worden en is het overzicht goed te bewaren. Daarnaast liggen de dieren in ligboxen, hier liggen ze ook in als koe en zal de overgang naar melkkoe versoepelen. Een nadeel is dat het duur is om een groot gebouw te moeten plaatsen waar het jongvee in kan.

Het jongvee kan ook worden geplaatst in een open front stal. Deze stal heeft als extra voordeel dat er veel frisse lucht de stal in kan komen. Ook hier kunnen de dieren zacht liggen in de ligboxen. Ook hier is de overgang naar de melkveestal niet groot. Een nadeel is ook hier dat het een duur gebouw is waar in moet worden geïnvesteerd. Een ander nadeel is dat er ook tocht kan ontstaan als dat de wind verkeerd op de stal staat. Op deze manier kan er longontsteking voorkomen bij de dieren.

Een andere manier om het jongvee te kunne opfokken is het opfokken in een voerkraal. Het voordeel hiervan is dat het goedkoop is en het in grote aantallen kan worden gedaan. Een nadeel is dat de dieren wel wat wild worden en dat de dieren geen ligboxen gewend zijn. Daarnaast zullen de dieren op transport moeten waardoor ze wat stress krijgen waardoor de groei niet helemaal maximaal is. Ook is er kans op hittestress omdat dat de voerkralen vaak in warmgelegen gebieden zijn gelegen.

De kosten van de verschillende opfoksystemen zijn met elkaar vergeleken. Hieruit blijkt dat de opfok de eerste 12 weken 2,37 dollar per dag zal kosten. Dit komt neer op een totale kostenpost van 199,08 dollar voor de eerste twaalf weken.

De kosten voor de systemen van het oudere jongvee komt voor de gesloten stal neer op 2,73 dollar per dag wat voor een 24 maanden opfok 1963 dollar bedraagt en volgens de opfokker 1881 dollar. De kosten voor de open front stal bedraagt 2,68 dollar per dag dat betekent dat een 24 maanden opfok 1930 dollar kost. De kosten die het volgens de opfokker kosten komt neer op 1770 dollar. De laatste opfokmethode die besproken is, is de opfokmethode in de

voerkralen. De kosten per dag komen bij deze methode op 2,44 dollar per dag. De kosten voor een 24 maanden opfok komen hierbij neer op 1775 dollar. De kosten die volgens de opfokker haalbaar zijn komen neer op 1620 dollar. De opfok van het jongvee in de voerkralen is dus de goedkoopste manier van jongvee opfokken.

Er zal nu antwoord worden gegeven op de hoofdvraag. De hoofdvraag van het onderzoek was als volgt:

“Wat zijn de voor en nadelen van een aantal grootschalige opfoksystemen voor melkvee in de VS en wat zijn de kosten hiervan?”

Er zijn twee systemen behandeld met betrekking tot de kalveren die op het stro gehuisvest worden. Er is gekeken naar de kalveren die individueel gehuisvest zijn en de kalveren die in een groepshuisvesting gehuisvest waren. Hier is een verschil gemaakt tussen kalveriglo's en eenlingboxen/ groepshokken. Het verschil in prijs was duidelijk in het voordeel van de iglo's en ook de overige voordelen waren vooral in het voordeel van de kalveriglo's. De iglo's waren aanzienlijk goedkoper in de prijs en ook in arbeid waren stukken makkelijker. Zo kunnen de iglo's makkelijk van de plaats worden gehaald en schoongespoten om deze vervolgens op elkaar te kunnen stapelen.

Als het jongvee van het stro afkomt is er gekeken naar drie verschillende manieren van jongvee opfokken. Namelijk het opfokken in een open front stal, het opfokken in een gesloten stal en het opfokken in een voerkraal. Hier zitten wel verschillen in welke het goedkoopste is en welke het beste bij het bedrijf past. De opfokmethode in de open front stal zal het beste bij het bedrijf passen. Het jongvee kan een stuk korter worden opgefokt en er is een duidelijk goed overzicht over het jongvee. Bovendien is het jongvee dicht bij huis dus hoeft er niet direct gesleept te worden met het jongvee. De opfok in de voerkralen is echter duidelijk de goedkoopste optie. Dit scheelt in het gunstigste geval ruim 900 dollar en in het minst gunstige geval scheelt het nog bijna 200 dollar.

De eindconclusie die we hieruit kunnen trekken, is dat bij de jongste kalveren de iglo het beste naar voren komt, zowel voor de kosten als hoe de manier van opfokken bij het bedrijf past. De manier van opfokken die volgens de ondernemer het beste bij het bedrijf past qua opfokken is de open front stal. De manier die het goedkoopste is, is het opfokken van de dieren in de voerkralen. Voordelen in kosten zijn niet dusdanig groot dat er dus gekozen zal worden naar kwaliteit. Het opfoksysteem dat hier het beste bij past is de open frontstal.

9 Aanbevelingen

In dit hoofdstuk zullen de aanbevelingen naar de ondernemer toe worden gedaan. Wat kan hij het beste uit dit verslag aannemen om een voor het bedrijf zo'n goed mogelijke jongvee opfok te creëren tegen een zo laag mogelijke prijs.

Op het bedrijf kan er het beste gekozen worden om zelf het jongvee op te gaan fokken bij het bedrijf. De eerste periode zal er gekozen moeten worden om de kalveren in een iglo te plaatsen. De eerste twee weken zal ervoor gekozen moeten worden om de dieren individueel te huisvesten in een iglo. Vanaf week 3 tot week 12 zullen de dieren het beste gehuisvest kunnen worden in groepsiglo's.

Vervolgens kunnen de dieren het best worden overgeplaatst naar een open front stal. In deze stal zullen ze de rest van de opfok meemaken totdat ze zullen moeten afkalven. Als box bedekking kan er het beste zand worden gebruikt. Tevens zullen al het jongvee goed gecontroleerd worden zodat de dieren de maximale groei kunnen behalen zodat de dieren op 22 maanden kunnen afkalven.

Het beste is om het plan te overleggen met de bank. De bank zal moeten kijken of het bedrijf deze investering aan kan. Het is niet vanzelfsprekend dat een bedrijf een nieuwe jongvee accommodatie kan bouwen. Mocht het niet mogelijk zijn of een wel erg riskante investering zijn, kan er ook gekeken worden naar mogelijkheden om bestaande schuren in de buurt te huren om jongvee op te gaan fokken zodat er op deze manier niet een hele hoge investering gedaan zal hoeven worden en dat het bedrijf kan kijken of het echt bij het bedrijf past. Mocht het bevallen kan het bedrijf nog kiezen om zelf een jongveetak te gaan bouwen.

Tevens zal er een overleg plaats moeten vinden met een aantal personeelsleden. Deze zullen ook aan het werk moeten op de extra faciliteit van het bedrijf. Ook zal er extra personeel nodig zijn, deze zal moeten worden gezocht om het bedrijf goed te kunnen opstarten. Als het mogelijk is zal de ondernemer het beste iemand van het huidige personeel die een stap omhoog aankan de leiding over deze afdeling kunnen geven. Zo wordt het huidige personeel gestimuleerd en zal de jongveetak goed worden opgestart.

10 Literatuur

Anthonissen, A., Ryckaart, I., november 2012. Preventie en ziekten bij opfok van jongvee voor de melkveehouderij

Alpuro Breeding, 2016, Opfokschema

Available at: <http://www.alpurobreeding.nl/voeding/kalveren/opfokschema/>

Brochure Vlaamse overheid

De Vor, H, Owner De Vor Dairy LLC

FBI Buildings, 2016., Dairy Barns and Facilities

Available at: <http://www.fbibuildings.com/pole-building-types/livestock/dairy-barns>

Gezondheidsdienst voor dieren, Kalveren tot 6 maanden bestemd voor de melkveehouderij, stalinrichting.

Available at: <http://www.gddiergezondheid.nl/diergezondheid/management/stalklimaat-en-huisvesting/stalinrichting-kalveren>

Gezondheidsdienst voor dieren, Voorkom te forse luchtstromen in openfront- en luifelstallen

Available at: <http://www.gddiergezondheid.nl/diergezondheid/management/stalklimaat-en-huisvesting/luchtstromen>

Graves, R.E., Tyson, J.T., McFarland, D.F., Wilson, T.H. 2008, Suggested Calf and Heifer Housing space requirements Holsteins

Available at: <http://extension.psu.edu/animals/dairy/nutrition/heifers/heifer-feeding-and-management/recommendations-for-calf-and-heifer-housing-dimensions-for-holsteins>

Handboek Melkveehouderij, 2014, Veevoeding

Handboek Melkveehouderij, 2014

Holstein USA, 2011. Holstein Breed Characteristics (online)

Available at: http://www.holsteinusa.com/holstein_breed/breedhistory.html

House, H., december 2003, Large Ceiling Fans Offer Energy-Saving Way to Reduce Dairy Cow Heat Stress

Available at: <http://www.omafra.gov.on.ca/english/livestock/dairy/facts/ceiling.htm>

Jasper, J., Weary, D.M., November 2002, Effects of Ad Libitum Milk Intake on Dairy Calves
Animal Welfare Program November 2002

Karszes, J., 2005., Know the Cost of Raising Replacement Heifers

Cornell University

V. Kells., 2012., Circle Bar Heifer Ranch LLC

Available at: <http://www.circlebarheiferranch.com/>

Klimaatinfo.nl., 2016., Het Klimaat van Kansas

Available at: <http://www.klimaatinfo.nl/verenigde-staten-van-amerika/kansas/>

Krohn, R., 2016., Krohn Farms LLC

Levende Have, 2013. Hittestress bij runderen

Available at: <http://www.levendehave.nl/kennisbank/runderen/hittestress-bij-runderen>

Rudstrom M., Imdieke R., Johnso D., Chester-Jones H., Reese M., Singh A., Cuomo G., Year 1 2000 Raising Dairy Heifers in Feedlots or Under a Management Intensive Grazing System (MIG): Comparison of Animal Performance and Costs

Available at: <https://www.extension.umn.edu/agriculture/dairy/grazing-systems/raising-dairy-heifers-in-feedlots.pdf>

Schoemaker, H.C.J., Juni 2006, Standaard Werkwijzen Jongveepfok
Standard werkwijzen Jongvee opfok Juni 2006

Sjostrom, L., June 2014, Minnesota's largest dairy shows calf facility

Available at: <http://www.dairyherd.com/dairy-news/Minnesotas-largest-dairy-shows-calf-facility-264862261.html>

Sprayfo., 2016., Biestkwaliteit, meten is weten

Available at: <http://www.sprayfo.com/nl-NL/Leer-meer/Biest/biestkwaliteit-meten-is-weten/>

Springfield Livestock Marketing Center, 2016. Market news May 2016 (online)

Available at: https://www.ams.usda.gov/mnreports/jc_ls131.txt

Tranel, L., 2014., What's It Cost to Raise Heifers?

Available at: <http://www.extension.iastate.edu/dairyteam/sites/www.extension.iastate.edu/files/dairyteam/What's%20It%20Cost%20to%20Raise%20Heifers%202014.pdf>

UMassAmherst, 2016. Bedding Options for Dairy Cows

Available at: <http://ag.umass.edu/crops-dairy-livestock-equine/fact-sheets/bedding-options-for-dairy-cows>

Universitaire Landbouwhuisdieren Praktijk., 2014. Bedrijfsbehandelplan

Available at: <http://www.ulp.nu/BBPjongvee.pdf>

Versteeg, D., mei 2016., Succesvol spenen voor een kortere jongveepfok
Veeteelt mei 2016

Vita Plus, 2012, Pagel's Ponderosa Dairy and Calf Ranch

Available at: <http://www.vitaplus.com/vita-plus-calf-care-e-newsletter-calf-summer-2012/virtual-farm-tour-pagels-ponderosa-dairy-and-calf>

Weber Nielsen, M., VandeHaar, M. 2011. Group Housing and feeding of calves
Michigan Dairy Review, Michigan State University

Williams, C., 2005. Raising Replacement Heifers: What are the Options?
AG Center, Research, Extension and teaching

Wolf, C., Harsh, S., 2001. The Economics of Heifer Raising Options. Department of
Agricultural Economics Michigan State University