

Dieren, Data en Daredevils

Dr. ir. E. van Erp - van der Kooij


Dieren, Data en Daredevils

Dr. ir. E. (Lenny) van Erp - van der Kooij

Inaugurele rede van Lenny van Erp- van der Kooij,
bij aanvaarding van het lectoraat 'Precision Livestock Farming',
14 oktober 2016 te 's Hertogenbosch

*opgedragen aan:
mijn vader, die mij voorstelde toch eens in
Wageningen te gaan kijken, en mijn opa Voogt,
die mij jarenlang uitgeknipte artikelen over
landbouw uit de Trouw stuurde.*


© E. van Erp - van der Kooij,
's Hertogenbosch, Nederland

Met dank aan:
Judith Roelofs
Ton van Erp

Inhoudsopgave

1. Inleiding	6
2. Precisielandbouw	8
3. Precision Livestock Farming	8
4. PLF, duurzaamheid en dierenwelzijn	8
5. Rol van de veehouder	12
6. Voorbeelden van PLF technologieën	13
6.1 Melkvee: Precision Dairy farming	13
6.2 Varkenshouderij	15
6.3 Pluimveehouderij	17
6.4 Gezelschapsdieren	18
7. De Datacyclus	19
8. Van wie zijn de data?	23
9. Dieren en ethiek – digitalisering van dieren?	24
10. Dieren, data en de HAS	27
10.1 Samenwerking met bedrijven	27
10.2 Praktijkleerbedrijven	28
10.3 Minor Smart Farming	29
10.4 Kenniskring	31
11. Dieren, data en daredevils	32
Bronnen	37

1. Inleiding

Ik ben geen boerendochter. Hoewel ik als kind graag naar de kinderboerderij ging, had ik tot ik in Wageningen ging studeren, nog nooit een echte boerderij gezien. Wel had ik een aangeboren (?) interesse in dieren, of het nu konijnen, paarden of varkens waren. Als de cavia's van mijn zus iets mankeerden, ging ik er mee naar de dierenarts. Op vakantie in Duitsland vertelde ik vol overtuiging dat ik paard kon rijden, zodat ik met een buitenrit mee mocht. Ik hield me vast aan de manen en leerde snel. Dieren, wat voor soort dan ook: ik wilde daar meer van weten, meer over leren. Ik dacht na over het eten van vlees en wilde weten hoe dieren gehouden werden. Toen de decaan op mijn middelbare school mij vertelde dat ik dan maar dierenarts moest worden, maar ik twijfelde, opperde mijn vader dat er misschien in Wageningen ook wel een studie was die over dieren ging. Daar zitten toch al die boerenzonen? Inderdaad, daar was een studie voor mij, en ook een boerenzoon. Ik ben mijn vader dus nog altijd dubbel dankbaar voor dat idee.

“ Dieren, wat voor soort dan ook: ik wilde daar meer van weten, meer over leren. Ik dacht na over het eten van vlees en wilde weten hoe dieren gehouden werden.

In Wageningen ging mijn afstudeeronderzoek over de voortplantingscyclus van de vrouwelijke olifant. Dieren en data, daar had ik toen al iets mee. Ik bracht de cyclus in kaart door temperatuur te meten, geleidbaarheid van het vaginaslijm te bepalen, en stappentellers aan de olifanten te binden. Met al deze gegevens bij elkaar konden we de vruchtbare periode van de olifanten waarnemen. Overigens waren de stappentellers niet bestand tegen de slimme olifantskoeien: binnen no time waren ze eraf geschud of geschraapt (tegen een boom). Die kon ik weggoaien. Ik leerde dus al snel over het belang van robuuste sensoren en de betrouwbaarheid van data.

Ook mijn latere projecten bestonden meestal uit het verzamelen van data over diergedrag en –gezondheid. Epidemiologie en statistiek vond ik interessant en naast het omgaan met dieren had ik het meeste plezier in het omgaan met grote datasets. Geef mij een pc, en geen pipet. Dat de projecten en het onderzoek waar ik me op de HAS Hogeschool mee bezig houdt steeds meer richting technologie en data zijn gegaan, is dan ook niet verwonderlijk. Zoveel nieuwe ontwikkelingen op dat gebied maken zoveel interessante projecten mogelijk. Heel graag werk


ik (samen met studenten) aan innovaties, of het nu gaat over plaatsbepaling, activiteitsmeters, LoRa netwerken of infraroodcamera's. Elke diersoort is me even lief, dus ik ben erg blij dat ik me in dit lectoraat bezig mag houden met koeien, varkens, kippen en gezelschapsdieren. En wie weet komt er nog eens een olifant voorbij.

2. Precisielandbouw

Precisielandbouw heeft een grote vlucht genomen. In de akkerbouw wordt GPS gebruikt om met de tractor recht te rijden en op de juiste plaats te bemesten of te spuiten, en er worden op steeds grotere schaal sensoren ingezet om de bedrijfsvoering efficiënter te maken. Vochtsensoren om beregening te regelen, drones met camera's die met vision technieken ziekten in gewassen kunnen herkennen of opbrengst voorspellen, satellietdata, weerstations en meer, leveren data en informatie om de bedrijfsvoering te optimaliseren. Behalve dat dit efficiënter is, is het ook een kans voor het duurzamer produceren van gewassen: voedselproductie met minder grondstoffen, minder bestrijdingsmiddelen en minder water, doordat veel preciezer wordt gezaaid, gespoten en gespreoid (Fresco en Poppe, 2016).

3. Precision Livestock Farming

Precisielandbouw in de veehouderij wordt ook wel Precision Livestock Farming (PLF) genoemd. Een definitie, vrij naar Daniël Berckmans (Universiteit Leuven) zou kunnen zijn: 'PLF is using advanced technologies aimed at automatic, real-time monitoring of animal welfare, health, environmental impact and production'. Vrij vertaald gaan we in de veehouderij steeds meer technologieën gebruiken om diergedrag, diergezondheid, productie en milieubelasting continu te monitoren. Doel van deze monitoring is het tijdig opsporen van afwijkingen en het verbeteren van diergezondheid, dierenwelzijn en efficiëntie van de dierlijke productie. Het verwachte resultaat is een verbetering van de duurzaamheid van het systeem (Berckmans, 2014).

4. PLF, duurzaamheid en dierenwelzijn

Precision livestock farming past in een duurzame veehouderij. Zowel Aalt Dijkhuizen (president topsector Agri & Food) als Louise Fresco (voorzitter raad van bestuur Wageningen UR) noemen Smart Farming als een manier om duurzaam om te gaan met grondstoffen en te werken aan een duurzame wereldvoedselvoorziening (Fresco en Poppe, 2016).


Bron: *Fancom*

De belofte van precision livestock farming werd mooi verwoord tijdens de slotconferentie van het EU-PLF project (EU-PLF, 2016):

‘PLF has the potential to:

- make farming more efficient by better use of resources
- guarantee/improve animal welfare

Wanneer we met early warning systemen eerder ziektes kunnen opsporen en in een vroeg stadium gericht dieren kunnen behandelen, kost dit minder medicijnen. Antibioticareductie is een mooi resultaat van het gebruik van deze technologie. Zo vertelde een varkenshouder die een hoestmonitor in zijn stal heeft hangen dat hij daarmee veel eerder hoestende varkens kan opsporen, en doordat hij er zo vroeg bij is, meteen kan ingrijpen. De hele afdeling behandelen met antibiotica is dan niet meer nodig. Systemen die de veehouder attenderen op afwijkingen in gezondheid en gedrag leveren behalve een besparing aan medicijnkosten ook een besparing aan dierenleed. Welzijn van dieren is een belangrijk onderdeel van duurzaamheid. Hoe beter we de dieren in beeld hebben, hoe beter we de dieren kunnen verzorgen, des te duurzamer het systeem (Matthews et al., 2016).

Nauwkeurig gegevens bijhouden over voer- en wateropname kan leiden tot een betere gezondheid en productie van de dieren. Precisievoeding is in opkomst: ook in een groep kunnen dieren individueel gevoerd worden, waarbij de voersamenstelling beter wordt afgestemd op het individuele dier. Zo kan hoogwaardig voer verstrekt worden aan dieren die daarmee harder


groeien en dus efficiënter produceren, terwijl laagwaardiger voer aan de dieren gegeven wordt die die potentie niet hebben; een besparing van dure grondstoffen.

Plaatsbepaling voor melkkoeien is een voorbeeld van een PLF technologie die de veehouder kan ontlasten in de stal. Door snel de koe die aandacht nodig heeft te kunnen vinden, kan de veehouder efficiënter werken. Dit scheelt tijd en ergernis.

Stress en gezondheid zou ook op afstand gemeten kunnen worden met behulp van een warmtecamera. Wanneer de verdeling van bloed door het lichaam verandert, is dit zichtbaar te maken met een thermografische camera. Zo kan bijvoorbeeld stress zichtbaar gemaakt worden doordat extremiteiten (oren, staart) kouder worden en de regio rond het oog warmer wordt.

“ Wanneer de verdeling van bloed door het lichaam verandert, is dit zichtbaar te maken met een thermografische camera.

Ontstekingen zorgen voor een verhoogde temperatuur, waardoor bijvoorbeeld klauwproblemen of mastitis opgespoord kunnen worden. Het Zweedse bedrijf Agricom heeft intussen een camera op de markt gebracht die mastitis kan detecteren (de CaDDi). Thermografie is in potentie heel interessant voor early warning systemen, voor het doormeten van huisvestingssystemen en klimaat, en voor het meten van stress bij allerlei diersoorten (Nääs et al., 2014).

Tenslotte kunnen allerlei metingen om welzijn te monitoren, met behulp van PLF systemen geautomatiseerd worden. Dit geldt bijvoorbeeld voor het monitoren van kreupelheden en pootproblemen, maar ook voor de mens-dier-relatie. Zo kan via het eYeNamic systeem de activiteit en verdeling van vleeskuikens in de stal gemeten worden wanneer iemand door de stal loopt – een alternatief voor de human approach test die nu in het Welfare Quality protocol is opgenomen (EU-PLF, 2016).

5. Rol van de veehouder

Zelden geven PLF systemen een rechtstreeks advies aan de veehouder. Uitzondering hierop is de stappenteller of activiteitsmeter voor melkvee, die adviseert wanneer de koe geïnsemineerd moet worden. De meeste PLF systemen waarschuwen de veehouder bij afwijkingen van het normale patroon. Aan de veehouder dan de opdracht om te beslissen of, en zo ja wat, er moet gebeuren. Daar is vakkennis voor nodig.

“ De technologie is niet bedoeld om de veehouder te vervangen, maar om hem te ondersteunen in zijn bedrijfsvoering: de technologie als extra ogen, oren en neus in de stal.

PLF belooft veel voor de boer. In het recent verschenen rapport van ABN AMRO over smart farming (Hilkens en Bruinsma, 2016) wordt dit mooi op een rijtje gezet: Minder administratieve druk en groter gebruiksgemak bij gegevensbeheer door hightech sensoren en loggers, slimme software en cloudtechnologie. Kostenbesparingen door gerichtere inzet van voer, kunstmest en gewasbeschermingsmiddelen. Tijdsbesparing door grotere arbeidsefficiëntie. Een hogere verkoopwaarde van de primaire producten, en een beter gewaarborgde voedselkwaliteit. Waarom wordt smart farming dan nog niet breed omarmd door de boeren? Blijkbaar zijn zij nog niet overtuigd van de technologische mogelijkheden. Er is tijd nodig om te wennen aan de nieuwe mogelijkheden, maar ook om te leren om er mee om te gaan. Hierbij blijft de begeleiding van de leveranciers van de technologie nog al eens achter. Wanneer een veehouder een nieuw systeem koopt maar onvoldoende begeleid wordt in het gebruik en de toepassing van de technologie, zal het systeem geen of weinig voordelen opleveren. Daarnaast zijn er nog een aantal nadelen van de huidige technologie: vaak sluiten ze niet goed aan op de wensen en eisen van de veehouders. Er kan nog veel verbeterd worden aan de gebruiksvriendelijkheid van de systemen, en ook aan het koppelen van verschillende systemen in de bedrijfsvoering. Als bij elke nieuwe toepassing een extra scherm gekoppeld is waarop de veehouder moet kijken, dan maakt de technologie het leven vooral onnodig veel ingewikkelder. In de stal moet je snel kunnen zien wat er aan de hand is in een afdeling of met een dier, technologie moet intuïtief werken en niet ‘ontcijferd’ moeten worden. Eindeloos lange lijsten met attenties werken ook averechts: de veehouder zal ze grotendeels gaan negeren.

Het is dus van belang dat de technologie de boer gaat volgen in zijn dagelijkse praktijk. Technologie moet een oplossing bieden en het leven vergemakkelijken. ‘Luister naar de veehouder’ was dan ook de belangrijkste boodschap tijdens de afsluitende EU-PLF conferentie in Brussel in oktober 2016. Laten we dat doen.


Bron: Fancom

6. Voorbeelden van PLF technologieën

6.1 Melkvee: Precision Dairy farming

Langzamerhand is PLF meer ingeburgerd aan het raken. Als eerste in de melkveehouderij, waar activiteitsmeters worden ingezet voor een betere tochtdetectie maar ook voor het monitoren van koegedrag. Early detection of disease is de volgende stap, waarbij afwijkingen in gedrag worden gebruikt als voorspeller van ziekte. Nu al krijgt de melkveehouder een attentie wanneer een bepaalde koe langer heeft gelegen, korter heeft gevreten of een afwijkend aantal stappen heeft gezet ten opzichte van de kudde en/of ten opzichte van haar eigen gemiddelde. Afwijkingen van de verwachting is hierbij het sleutelwoord: als een koe iets anders doet dan we hadden verwacht op basis van haar normale gedragspatroon (en dat van de kudde), zou er wel eens iets met haar aan de hand kunnen zijn. Aan de veehouder de taak om haar te gaan bekijken en te bepalen of er iets moet gebeuren, en zo ja, wat dan.

Plaatsbepaling is voor de melkveehouderij nu ook commercieel beschikbaar, en helpt de veehouder de koe te vinden in de stal. Geen overbodige luxe bij de steeds grotere bedrijven. Verschillende bedrijven bieden plaatsbepaling aan voor koeien in de stal: Gea (CowView) en Nedap zijn hiervan voorbeelden. Meestal werken deze systemen met radiobakens, een vrij prijzig systeem waarbij de tags aan de halsband van de koe communiceren met de bakens, en via een driehoeksmeting de locatie van de koe vrij nauwkeurig (ca. 50 cm) wordt bepaald. Behalve voor het vinden van het dier is plaatsbepaling in potentie heel interessant voor onderzoek naar

ruimtegebruik, gedragspatronen en nieuwe huisvestingssystemen. Uit onderzoek is bijvoorbeeld gebleken dat een plaatsbepalingssysteem gebruikt kan worden om te bekijken welke koeien het meest bij de liksteen komen; die koeien hebben een verhoogd risico op pensverzuuring (EU-PLF 2016).

Het zou ook interessant zijn om te weten wat de koe doet in de wei. Gedragspatronen, activiteitsbudgetten en afwijkingen daarvan kunnen aanwijzingen geven over de gezondheidsstatus van de koe. Plaatsbepalingssystemen voor buiten zijn nu alleen nog op de markt voor het onderzoek; het gaat dan bijvoorbeeld om GPS kragen voor (wilde) koeien. De prijs van 1000 tot 2000 euro per stuk en het grote formaat van de kragen maken dat systeem niet geschikt voor toepassing in de melkveehouderij. Wel is er een andere optie voor buiten: LoRa. Een nieuwe ontwikkeling is LoRa, als onderdeel van het Internet of Things (IoT). KPN heeft als missie om 'alles met alles te verbinden' via LoRa. Het doel van KPN is om eind 2016 voor heel Nederland een dekkend LoRa netwerk beschikbaar te hebben, waaraan sensoren kunnen worden verbonden. LoRa staat voor Long Range, Low Power en kan kleine hoeveelheden gegevens uitwisselen tussen apparaten en systemen met een laag stroomverbruik. Via dit systeem kan de locatie van een ding of van een dier worden bepaald, en ook kunnen sensoren andere informatie doorgeven via het LoRa netwerk, zoals temperatuur of beweging. Zo wordt het Internet of Things het Internet of Cows. Voordelen van LoRa zijn het lage stroomverbruik (dus een kleine batterij) en de relatief lage kosten, nadelen zijn de onnauwkeurigheid in locatiebepaling (15-30 meter) en de onzekerheid of het systeem ook binnen gebouwen goed werkt. Voor het monitoren van weidegang en het in kaart brengen van gedragspatronen in de wei zou een LoRa netwerk mogelijk een goede oplossing bieden. Ook is het interessant andere sensoren aan de koeien te bevestigen: een accelerometeor (activiteit) en een temperatuursensor komen dan het eerst in beeld. Connecterra biedt al een toepassing: de Dairy Activity Monitor, die activiteit en locatie gebruikt om vruchtbaarheid en gezondheid van koeien te monitoren. Het Internethuis is bezig met opzetten van LoRa netwerken, onder meer rond melkveebedrijven.

Bij lacterende koeien kunnen ook allerlei parameters via sensoren in de melk worden gemeten. Voorbeelden zijn progesteronsensoren voor vruchtbaarheidsbegeleiding, LDH of celgetal als maat voor (sub)klinische mastitis, ureum en BHB om voeding en energiebalans te monitoren en vroegtijdig ketose op te sporen. Deze sensoren kunnen als één systeem worden aangeschaft, waarbij de melk automatisch per koe wordt geanalyseerd en de veehouder een attentie krijgt wanneer een koe afwijkingen in de waardes vertoont. Tenslotte zijn er bolussen beschikbaar die in de pens van de koe activiteit, pH of temperatuur kunnen meten. Dit levert informatie over het juiste inseminatiemoment, de voedingstoestand of ziektestatus van de koe. Dergelijke sensorbolussen zijn commercieel verkrijgbaar bij smaXtec, maar ook de Faculteit Diergeneeskunde van Utrecht Universiteit is bezig met het ontwikkelen van een sensorbolus voor melkvee, die gegevens uitwisselt via LoRa (<http://www.uu.nl/nieuws/happy-healthy-cow-sluit-koe-aan-op-internet>).

6.2 Varkenshouderij

In de varkenshouderij is PLF langzaam in opkomst, vooral op hok- of groepsniveau. Automatische weegsystemen, zoals de eYeScan, monitoren het gewicht op hokniveau. Camera's met bijbehorende software kunnen met een nauwkeurigheid van 3% gewicht schatten op basis van beeldanalyse (Boerderij, 2012), en behalve nauwkeurig is het ook dier- (en boer-) vriendelijker dan handmatig wegen. Gewicht schatten zonder weegschaal is sowieso erg onnauwkeurig; toch zijn er nog veel varkenshouders die niet wegen. Met PLF systemen is hier veel te winnen. Camerasystemen zoals eYeNamic van Fancom kunnen activiteit meten van de varkens, wanneer deze gegevens gebruikt worden om hoge en lage activiteit in kaart te brengen, kunnen afwijkingen eerder opgespoord worden. De afwijkingen vinden eerder plaats dan dat de voeropname vermindert: dit scheelt twee dagen (EU-PLF 2016).

De hoestmonitor van SoundTalks analyseert geluid en telt het aantal hoesten in de varkensstal. Hierdoor kunnen longproblemen vroegtijdig worden opgespoord (2-12 dagen voordat de varkenshouder ze heeft opgemerkt) (EU-PLF, 2016).

“ Gemiddeld besteden varkenshouders minder dan 5 seconden per vleesvarken per dag aan het controleren van de dieren.

De ontwikkelingen rond individueel herkennen van varkens gaan snel. Individuele herkenning van zeugen gebeurt al in de groepshuisvestingssystemen met voerstations. De verwachting is dat in de nabije toekomst ook vleesvarkens individueel herkend kunnen worden in de groep. Na het oplossen van een aantal vooral technische hobbels (blijven de oornummers in de oren zitten als de varkens groeien?) wordt dit zeker binnenkort mogelijk. Dat kan een schat aan individuele data opleveren, die interessant kan zijn in het inseminatiebeleid, het herkennen van terugkomers (zeugen die enige tijd na dekken niet of niet meer drachtig blijken te zijn), of voor precisievoeding: het meer op maat afstemmen van de soort of hoeveelheid voer per dier. Ook kunnen dan mogelijk kreupelheden of andere afwijkingen eerder worden opgespoord – vooral in een grote groep is dat nu moeilijk te zien en de controle van de dieren is arbeidsintensief. Gemiddeld besteden varkenshouders minder dan 5 seconden per vleesvarken per dag aan het controleren van de dieren, concludeerden we vorig jaar in een onderzoek onder 12 middelgrote tot grote vleesvarkenshouders; op het grootste bedrijf (10.000 vleesvarkens) was dit zelfs maar <1 seconde per varken. Automatisch controleren kan mogelijk een kwaliteitsverbetering en zeker een arbeidsbesparing opleveren.


In de varkenshouderij is arbeidsefficiëntie en personeelsmanagement een belangrijk aandachtsgebied. Wanneer we de looplijnen en arbeidsprocessen beter in beeld kunnen krijgen, kunnen we mogelijk de efficiëntie van de werknemers verbeteren. Een voorbeeld hiervan is 'Tijdhouderij' met behulp van beacons: een idee dat ontstaan is tijdens een hack-maraton ('FarmHack') bij VIC Sterksel in de zomer van 2016 (zie <http://www.wur.nl/nl/nieuws/Varkens-Innovatie-Centrum-verwelkomt-hackers.htm>). Het systeem werkt met sensoren die gegevens kunnen ontvangen en versturen en zo een Internet of Things (IoT) creëren in de stal. Via een app kan worden bijgehouden wat een werknemer op een dag in de stal voor werkzaamheden heeft verricht, en hoeveel tijd elke handeling heeft gekost. Het analyseren van deze gegevens eventueel in vergelijking met andere bedrijven kan leiden tot procesoptimalisatie en het verhogen van de arbeidsefficiëntie (Hilkens en Bruinsma, 2016).

6.3 Pluimveehouderij

In de pluimveehouderij kan de veehouder via het eYeNamic systeem activiteit en verdeling van vleeskippen monitoren. Veehouders krijgen vanuit het systeem een melding wanneer de parameters afwijken van het verwachte patroon. Dit verwachte patroon is gebaseerd op het gedrag van de afgelopen dagen. Een afwijkend activiteitspatroon en/of een afwijkende verdeling kunnen veroorzaakt worden door een kapotte voerlijn, een verstopte waterlijn, een afwijkend klimaat of problemen met het lichtschema. Uit onderzoek (EU-PLF, 2016) is gebleken dat 95% van de problemen met voer- en waterlijnen, klimaat of licht, correct voorspeld werden door het systeem. Dat levert een winst op in dagen of soms zelfs weken, waarbij eerder ingegrepen kan worden en problemen kunnen worden opgelost of zelfs voorkomen kunnen worden.

Geluidsanalyse heeft in onderzoek aangetoond dat vleeskuikens tijdens slechtere rondes, waarbij de kuikens minder hard groeien, een andere (lagere) geluidsfrequentie laten horen dan tijdens een betere ronde. Dit verschil treedt een aantal dagen eerder op dan wanneer de groei gaat afwijken. Op basis van geluidsanalyse zou dus mogelijk een early warning systeem voor pluimvee ontwikkeld kunnen worden. Daarvoor is nog wel flink wat aanvullend onderzoek nodig.

Voor leghennen is een eierraaprobot ontwikkeld, die echter nog niet commercieel is uitgebracht. Eerste resultaten lieten zien dat behalve arbeidsbesparing de robot ook een verbetering in dierenwelzijn teweeg bracht: de kippen vonden het leuk om op de robot te springen en een stukje mee te rijden. De robot was dus verrijkingmateriaal voor de kippen. Een interessant idee om verder uit te werken, zeker gezien het aankomende verbod op snavelkappen en de behoefte aan afleidingsmateriaal voor de kippen.


6.4 Gezelschapsdieren

Voor gezelschapsdieren en paarden wordt technologie ingezet om informatie over het individuele dier te verzamelen. Met warmtecamera's kunnen paarden gecontroleerd worden, zodat bijvoorbeeld kreupelheden vroeg worden opgespoord. Er zijn stallen waarin de eigenaar of verzorger regelmatig met de thermografische camera langs de paarden loopt en de benen controleert. Zo ben je problemen vroeg op het spoor. Katten en honden kunnen met GPS trackers worden gevolgd, zodat ze niet kwijt raken maar ook om hun territorium en looppatronen in beeld te brengen. In de BBC documentaire 'Het geheime leven van de kat' (<http://www.documentaire.net/review/het-geheime-leven-van-de-kat/>) wordt dit mooi in beeld gebracht. Deze tracking apparatuur wordt steeds goedkoper. Kochten wij vorig jaar nog 3 trackers voor 200 dollar (exclusief invoerrechten) via een wat schimmig Chinees bedrijf, dit jaar zijn er al trackers voor 50 euro per stuk te koop via bol.com. Er bestaat zelfs software waarmee je op afstand via de tracker tegen de kat kunt praten (de 'kattentelefoon'). Zo kun je het weggelopen dier op afstand gerust stellen, zo wordt in de brochure vermeld.

7. De Datacyclus

Wanneer we technologie effectief willen inzetten in de bedrijfsvoering, moeten we dat systematisch aanpakken. Dat begint ermee dat we moeten bedenken wat we willen weten. Met welke informatie is de veehouder geholpen? Wat helpt de veehouder in de bedrijfsvoering? Data verzamelen omdat er toevallig zo'n interessante sensor op de markt is gebracht, gaat de veehouder niet helpen. Hiervoor is onderzoek nodig in de vorm van nauwkeurige observaties van de veehouder. Wat is zijn werkvolgorde, hoe gebruikt hij informatie, wat kost hem (te)veel tijd en waaraan ergert hij zich in zijn dagelijkse bezigheden? Dit kan worden aangevuld met diepte-interviews, waarin wordt doorgevraagd naar de beweegredenen van de veehouder – waarom voert hij bepaalde handelingen in een bepaalde volgorde uit, waar let hij op, en wanneer onderneemt hij actie? Het vragen naar de wensen en eisen van veehouders is mijns inziens geen goede weg. We hebben dit geleerd vanuit eerdere onderzoeken waaruit bleek dat enquêtes vaak oppervlakkige informatie opleveren, en niet boven water krijgen wat de veehouder echt zou helpen. Henry Ford zei: als ik mensen had gevraagd wat ze wilden, hadden ze gezegd 'snellere paarden', en Steve Jobs zegt iets vergelijkbaars: 'vaak weten mensen niet wat ze willen tot je ze het laat zien'. Het geheim zit hem in het observeren van gedrag van mensen, en dan met innovatieve ideeën komen die het leven (en de bedrijfsvoering) makkelijker maken.

Dan moet er bepaald worden hoe deze informatie verzameld kan worden. Welke data leveren de bestaande systemen op, en welke sensoren kunnen we inzetten? Hierbij hoort het bepalen van de betrouwbaarheid van de sensoren. Wanneer de gegevens niet betrouwbaar zijn of niet nauwkeurig genoeg zijn, zijn ze niet bruikbaar. Zo moet bijvoorbeeld een plaatsbepalingssensor voor koeien op ongeveer een meter nauwkeurig zijn. De gebruikelijke 15 meter voor localisatie is voor een koe in een stal niet zinvol – we weten dan niet of de koe in een ligbox ligt of aan het voerhek staat. 15 meter zou voor een kat buiten misschien wel nauwkeurig genoeg zijn, als het erom gaat het weggelopen dier terug te vinden.

De verzamelde data moet worden opgeslagen. Dit was tot een aantal jaren geleden een groot probleem. Opslagcapaciteit is echter zo enorm gegroeid, dat het tegenwoordig mogelijk is om alle data die je maar kunt bedenken, op te slaan. We hoeven geen selecties meer te maken, en kunnen alle data opslaan; een groot voordeel. De andere kant van het verhaal is, dat de data ons boven het hoofd dreigt te groeien wanneer we niet heel nauwkeurig vastleggen waar de data vandaan komt en wat het betekent. Ook moet er worden nagedacht over hoe de data weer uit het opslagsysteem kan worden teruggehaald. Welke kenmerken worden er vastgelegd? Wordt data geordend op diernummer, op bedrijfsnaam, op datum? Als we niet opletten wordt het een onoverzichtelijke chaos.

Datavisualisatie is een volgende stap in de datacyclus. Voordat er allerlei analyses worden losgelaten op de data, is het vaak heel zinvol (en soms zelfs al voldoende) om de data visueel weer te geven. Dat kan op allerlei manieren, waarbij dashboards, kaartjes en grafieken kunnen helpen inzicht te geven in wat er gebeurt. Met heatmaps zie je waar dieren zijn geweest, op een dashboard zie je of bepaalde productie- of gezondheidskengetallen afwijken, en in grafieken zie je het verloop van parameters zoals voeropname, groei of het aantal hoesten in de stal. Plaatjes lezen voor de meeste mensen gemakkelijker dan getallen, en zo wordt data in deze stap al omgezet in informatie. Er zijn bedrijven die hierin gespecialiseerd zijn, en de veehouder voorzien van mooie visuele overzichten, gemaakt vanuit zijn eigen data. Dit gaat verder dan de tabellen of lijsten met getallen die uit de meeste management systemen worden gehaald. Dit is een belangrijke toevoeging en ondersteuning in de bedrijfsvoering.

Als we meer uit de data willen halen, moeten we op zoek naar verbanden of patronen. Via allerlei analysemethoden gaan we op zoek naar relaties tussen bijvoorbeeld gedragspatronen en ziekte, activiteit en productie, of verdeling door de stal en gedrag. Kennis van de biologie van het dier en kennis van de sector zijn hierbij noodzakelijk, om de resultaten te kunnen interpreteren. Zo worden early warning systemen ontwikkeld. Een mooi voorbeeld hiervan is de hoestmonitor voor vleesvarkens. Via software die geluid in de stal analyseert, wordt het aantal hoesten in de stal geteld en vergeleken met een referentiewaarde. Bij een verhoogd aantal hoesten krijgt de veehouder een waarschuwing, zodat hij de varkens in de betreffende afdeling kan bekijken en eventueel kan ingrijpen (behandelen). Onderzoek naar de relatie tussen gedragspatronen en ziektes is in volle gang. Graag willen we ontdekken of we vanuit bijvoorbeeld de hoeveelheid lopen, liggen, staan en opstaan van koeien, kunnen voorspellen of een koe mastitis krijgt of kreupel wordt. Misschien lukt dat vanuit de gedragsdata, misschien moeten we deze data wel combineren met bijvoorbeeld gegevens over melkproductie en voeropname. Ook voor varkens en pluimvee zijn we nog aan het ontdekken hoe gegevens vanuit de stal gecombineerd kunnen worden tot bruikbare management informatie voor de veehouder. Zo blijkt wateropname in varkensstallen een duidelijke relatie te hebben met ziekte, ontdekten de onderzoekers van VIC Sterksel. Een watermeter per afdeling zou dus bruikbare informatie kunnen opleveren.

Vanuit de analyse zou een advies moeten komen voor de veehouder: wat te doen bij een bepaalde afwijking of waarschuwing? Dit is het verst ontwikkeld in de oestrusdetectiesystemen voor melkkoeien. Vanuit de activiteitsmeters (aan poot, hals of oor) kan nauwkeurig voorspeld worden wanneer de koe geïnsemineerd moet worden. Deze systemen detecteren 80 tot 90% van de tochtige koeien, terwijl een veehouder die zelf zijn koeien observeert vaak niet hoger scoort dan 50 tot 60%. Het helpt natuurlijk enorm dat de activiteitsmeters 24/7 werken, en de veehouder slechts enkele uren per dag in de stal is (waarbij hij niet continu naar de koeien kijkt). Daarbij komt dat koeien slechts een paar uur tochtig zijn en specifiek tochtgedrag laten zien. Die paar uur kunnen ook 's nachts zijn – dat gaat de veehouder zeker missen.


Maar zoals eerder gezegd is aan de meeste sensoren en technologieën nog geen specifiek advies gekoppeld. Als er afwijkingen geconstateerd worden van de referentiewaarde (dat kan een waarde zijn per dier, terugkijkend naar de gegevens van dat dier en voorspellend voor dat dier, maar ook ten opzichte van de groep dieren), wordt een waarschuwing gegeven. Daar wordt niet bij vermeld wat voor acties de veehouder moet uitvoeren. Misschien wil de veehouder dat ook niet altijd, maar een advies of een aantal opties waaruit hij zou kunnen kiezen, zouden in de meeste gevallen welkom zijn. Daar is nog veel onderzoek voor nodig.

Een alternatieve onderzoeks aanpak, die steeds meer in opkomst is, is de 'Google methode' ofwel zonder vooraf opgestelde hypothese zoeken naar verbanden of patronen in de data. De dataspecialisten van Google vonden bijvoorbeeld een vrij nauwkeurige voorspelling van de verspreiding van zomergriep door te zoeken naar correlaties tussen de frequentie van bepaalde zoekopdrachten en het optreden van griep. Met wiskundige modellen voorspelden ze de aantallen griepgevallen van 2007 en 2008 bijna realtime: veel sneller dan de CDC's (Mayer-Schönberger en Cukier, 2013). Zonder vooraf te bedenken wat je precies wilt weten, kun je

datasets onderzoeken en verbanden ontdekken. Dit kan interessante dingen opleveren. Data crunchers zijn programma's die verbanden kunnen vinden in grote datasets. Grote bedrijven zoals Amazon en Zalando gebruiken data crunchers om op basis van ruwe data uit te vinden wat jij wilt en wat hen geld oplevert. Daar komen die ongevraagde, gepersonaliseerde aanbiedingen vandaan die je krijgt als je een paar keer iets gezocht of besteld hebt op die websites. Nu er steeds meer data worden verzameld in de veehouderij, en we langzamerhand van 'grote datasets' toegroeien naar iets wat op 'Big data' gaat lijken, worden data crunchers interessant.

Tenslotte moet er een evaluatiestap in de datacyclus worden ingebouwd. Zijn de uitgevoerde acties zinvol? Wordt het dier of het bedrijf er beter van? Kloppen de gegevens? Misschien moet de sensor worden bijgesteld, moeten de acties nog eens onder de loep genomen worden, of moeten de referentiewaarden worden aangepakt. Terugkijken naar de resultaten om het een volgende ronde beter te doen, is altijd nuttig en wordt helaas vaak vergeten. Het is zinvol hiervoor de beschikbare informatie te gebruiken.

8. Van wie zijn de data?

In elke discussie over smart farming komt deze vraag aan de orde: wie is de eigenaar van de data? Is dat de veehouder, die eigenaar is van de dieren, of de fabrikant van de software die de data op enige wijze bewerkt en weer terugrapporteert aan de boer?

Derde partijen verzamelen veel gegevens, waardoor het lijkt dat vooral anderen voordeel hebben van het gegevensbeheer door de boer. Dit geldt voor de overheid, certificeerders en verwerkers, maar ook voor technologiebedrijven die de data beheeren die de boeren aanleveren.

“ De veehouder kan zelf meestal niet bij de ruwe data van zijn eigen dieren. De vraag is natuurlijk wel of hij die zou willen hebben.

Veel bedrijven verkopen technologie en software waarbij de veehouder rapportages, dashboards of grafieken, of alerts krijgt, maar geen data. De veehouder kan zelf meestal niet bij de ruwe data van zijn eigen dieren. De vraag is natuurlijk wel of hij die zou willen hebben, want wat is voor hem de waarde van deze gegevens? De kracht zit hem juist in het omzetten van deze data tot informatie. Wel is zeker dat deze data van grote waarde zijn voor de bedrijven die de software maken. Zeker als data van verschillende bedrijven gecombineerd gaan worden tot grotere datasets, kan dit een schat aan informatie opleveren waarvan het bedrijfsleven (nu nog gratis) profiteert. In sommige gevallen kan een bedrijf daar zelfs rechtstreeks aan verdienen. Toen wij onlangs in een project referentiedata nodig hadden, hebben we daar een flink bedrag voor moeten neertellen. Data zijn geld waard. Een nieuw verdienmodel zou hier misschien op zijn plaats zijn, zodat ook de eigenaar van de dieren hiervan kan meegenieten. Voordat er echt verdiend kan gaan worden met landbouwdata, moet aan een aantal randvoorwaarden worden voldaan. Het data-eigendom moet goed geregeld worden, inclusief de juridische kaders; dat is nu nog niet het geval. In de wet is niet duidelijk geregeld van wie de data zijn; juridische conflicten hierover worden nu meestal geschikt (C. Kocks, pers. med.). Wanneer data-eigendom duidelijk is, kunnen er samenwerkingen ontstaan rondom de data. Dan zou er een markt voor landbouwdata kunnen ontstaan (Hilkens en Bruinsma, 2016).

9. Dieren en ethiek – digitalisering van dieren?

Een angst van sommige consumenten (en ook van sommige veehouders) is dat al deze technologie leidt tot het ‘digitaliseren’ van dieren. Worden dieren nog wel als dieren gezien, of als productiefactoren die we moeten besturen met technologie? Komt de veehouder nog wel in de stal, of zit hij alleen nog achter zijn laptop of kijkt op zijn smartphone? Deze vragen zijn niet zo eenvoudig te beantwoorden. Iemand wordt geen betere veehouder wanneer hij apparatuur aanschaft, maar ook geen slechtere. Het ligt er maar net aan of hij de technologie op een goede manier leert gebruiken. Wanneer de alerts van het systeem zorgen dat hij eerder bij een ziek dier is of ziekte zelfs kan voorkomen, is dat een positieve ontwikkeling. Maar wanneer hij denkt dat hij nu niet meer naar zijn dieren hoeft te kijken, is dat minder gunstig. Wanneer gedrag en gezondheid automatisch worden gemonitord in de stal, kan dit ervoor zorgen dat de veehouder op een andere manier met zijn dieren omgaat. In plaats van controlerondes door de stal, waarbij hij zelf kijkt, voelt en ruikt, krijgt hij gegevens binnen via de app op zijn telefoon. Dit kan een positief effect hebben, omdat de veehouder meer weet van zijn dieren en ze met die extra kennis beter kan verzorgen, maar het kan ook leiden tot minder persoonlijk contact, daardoor een mindere band met de dieren met mogelijk negatieve gevolgen voor het welzijn. Nu lijkt dat laatste mij onwaarschijnlijk; de overwegingen van veehouders die precisietechnologie aanschaffen zijn in het algemeen gebaseerd op een wens om de dieren beter in de gaten te kunnen houden, eerder afwijkingen op te sporen en eerder in te kunnen grijpen als er iets mis dreigt te gaan met een dier, afdeling of stal. Als onderdeel van het EU-PLF project werden 33 bezoeken afgelegd bij PLF-bedrijven in Europa door onderzoeker Jörg Hartung (EU-PLF, 2016). Hij meldde dat de meeste boeren de data zelf willen begrijpen en interpreteren, en vervolgens ook zelf de beslissingen willen (blijven) nemen. Ook tekende hij de volgende uitspraak op, door een van de veehouders: ‘Since I monitor, I understand my animals much better’.

Ook wordt soms gevraagd of deze technologie niet leidt tot schaalvergroting. Nu is schaalvergroting al vele jaren bezig, lang voordat dit soort technologie er was. Schaalvergroting versterkt wel de vraag naar technologie. Hier wil ik ook een verschil maken tussen automatisering en technologie. Automatisering, dus het vervangen van handwerk door een ‘druk op de knop’ is zeker een factor die ervoor zorgt dat er meer dieren per arbeidskracht verzorgd kunnen worden. Maar de technologie waar we het hier over hebben is er vooral op gericht om binnen een grote hoeveelheid dieren, die dieren of groepen aan te wijzen waar mogelijk iets mee aan de hand is. Voor grotere bedrijven is deze technologie ongetwijfeld extra welkom, en ook makkelijker te financieren, maar de technologie is er niet per se op gericht om bedrijven verder te laten groeien.


Bron: Fancorn

In het rapport 'Digitalisering van dieren' van het Rathenau Instituut stellen de auteurs dat het de vraag is in welke mate PLF bijdraagt aan schaalvergroting en intensivering van de veehouderij, en ook is het niet te zeggen of een dergelijke ontwikkeling leidt tot meer of minder milieubelasting en risico's voor de volksgezondheid. De gevolgen van het gebruik van PLF hangen af van de bedrijfsstrategie en de doelen waarvoor de veehouder de technologie gebruikt (Bos en Munnichs, 2016).


10. Dieren, data en de HAS

De HAS Hogeschool is de schakel tussen wetenschap en praktijk. In praktijkonderzoek kunnen we sensoren uittesten en valideren, nieuwe toepassingen ontwikkelen samen met bedrijfsleven en met veehouders, en data verwerken tot informatie voor de boer. We kunnen technologie en data koppelen aan onze biologische kennis van diergezondheid en diergedrag, en zo een aanvulling zijn voor technologiebedrijven in de veehouderij. Ook kennen we de praktijk, waardoor we wensen en eisen van de veehouders in kaart kunnen brengen voor bedrijven.

10.1 Samenwerking met bedrijven

We werken al lange tijd samen met veel verschillende bedrijven. Een opsomming van alle projecten die we de afgelopen jaren hebben uitgevoerd in samenwerking met het bedrijfsleven, die zich afspeelden op het gebied van data en technologie, voert hier te ver. Ook was de uitkomst van een aantal projecten vertrouwelijk. Toch wil ik een aantal voorbeeldprojecten noemen, waar we met plezier aan hebben gewerkt of nog mee bezig zijn.

Voor Fancom hebben we verschillende projecten uitgevoerd op het gebied van precision livestock farming, of iFarming zoals zij het noemen. Het meten en analyseren van geluid in kippenstallen was een interessante verkenning naar wat het nu betekent wanneer vleeskuikens meer of minder geluid produceren en welke patronen er te vinden zijn in het geluid. We hebben geprobeerd vanuit gegevens uit de stal een welzijnsmonitor voor vleesvarkens te ontwikkelen, die via dashboards laat zien of het goed gaat in een bepaalde afdeling. Studenten zijn bezig geweest met ontwerpen van de stal van de toekomst voor vleesvarkens (met toepassing van technologie in de stal), en we hebben verschillende inventarisaties gedaan van de wensen en eisen van veehouders op het gebied van technologie.

Voor Nedap hebben we een aantal validatieproeven gedaan met de Smarttag Neck en Smarttag Leg activiteitsmeters. Voor de analyse van het koegedrag zijn vele uren koeien geobserveerd en films gecodeerd, en daarnaast een flinke hoeveelheid melkmonsters geanalyseerd om de tochtdetectie te valideren. Resultaten van de gedragsanalyse werden gepresenteerd op Precision Dairy Farming 2016 in Leeuwarden.

Voor NoldusIT deden we een proef waarbij we koegeluid in de stal analyseerden en vergeleken met videobeelden. De vraag 'Waarom (en hoe) loeit de koe' hebben we hiermee gedeeltelijk kunnen beantwoorden, en dit leverde een publicatie op in Computers and Electronics in Agriculture.

Voor Wageningen Livestock Research voerden we verschillende praktijkproeven uit om een systeem van virtual fencing te testen. Hierbij lopen de koeien binnen virtuele grenzen en horen een geluidssignaal wanneer ze de grens naderen. Resultaten werden eveneens op Precision Dairy Farming gepresenteerd, en deze proeven worden nu voortgezet bij Dairy Campus.

Voor MS Schippers werkten we aan een validatieproef van de MS Optima Box. Gegevens van de bedrijven met en zonder gebruik van dit concept, waarbij koeien rond de partus automatisch een supplement toegediend kregen, werden vergeleken. Dit leverde flinke datasets op en veel interessant rekenwerk. Dit project was een samenwerking met Van Hall Leeuwarden en CAH Vilentum Dronten, en viel binnen het CoE AgroDier. Een mooi voorbeeld van een goede samenwerking tussen overheid, bedrijfsleven en groene hogescholen.

10.2 Praktijkleerbedrijven

Wat is er mooier dan met studenten regelmatig op een praktijkbedrijf komen om les te geven, projecten uit te voeren en te laten zien hoe het werkt in de praktijk? HAS Hogeschool heeft vorig jaar een samenwerkingsovereenkomst afgesloten met Hoeve Boveneind, het melkveebedrijf van familie de Bruijn, en kort geleden is een tweede samenwerking geformaliseerd, met het melkveebedrijf van de familie Pels. HAS Hogeschool heeft geïnvesteerd in technologie op deze bedrijven, en op locatie hebben we samen gezorgd dat er de mogelijkheid is om groepen studenten te ontvangen. Op Hoeve Boveneind is zelfs een leslokaal voor 20 studenten met alle bijbehorende voorzieningen gemaakt. Bij de Bruijn hebben de koeien activiteitsmeters aan hals en poot en is een plaatsbepalingssysteem van Nedap aanwezig. Bij Pels is een Body Condition Score camera geïnstalleerd en hebben de koeien activiteitsmeters van DeLaval aan de hals. Met de leveranciers en de veehouders is afgesproken dat we vanuit de HAS de gegevens van deze koeien mogen gebruiken voor onderwijs en onderzoek, en dat doen we dan ook volop. We hebben al verkennend onderzoek gedaan naar de relatie tussen klauwbekappen en gedrag van de koeien op Hoeve Boveneind, en zijn bezig met het in kaart brengen van de looppatronen van de koeien in relatie tot kreupelheid. Hierbij werken studenten en docenten van verschillende opleidingen samen: vanuit Toegepaste Biologie wordt vooral naar de biologische kant gekeken (gedragpatronen en kreupelheden), en vanuit Geo Media en Design zijn studenten bezig met het ordenen en visualiseren van de data. Het loggen van de plaatsbepalingsdata levert veel gegevens op (elke 5 seconden de x en y-coördinaten van 105 koeien), zoveel dat het bijna op BigData gaat lijken. We willen daarom ook gaan experimenteren met andere methoden van verwerking, zoals data crunchers en programma's die zoeken naar patronen en correlaties.

Bij Pels is de technologie pas net geïnstalleerd en gaan we eerst vooral ervaring opdoen met de systemen. We gaan gegevens verzamelen vanuit de BCS camera en vanuit de activiteitsmeters van de koeien. Zo gaan we conditiescores van de koeien in kaart brengen samen met activiteitspatronen, en deze gegevens leggen we naast de andere data vanuit het bedrijf. Ook wordt een beeld verkregen over hoe de veehouder omgaat met de (nieuwe) technologie, en wat er verandert in de bedrijfsvoering na het installeren van deze systemen.


10.3 Minor Smart Farming

In september 2016 is de HAS Hogeschool gestart met een minor Smart Farming. Het idee voor deze minor is ontstaan vanuit de Werkgroep Precisielandbouw (WGP) van de HAS Hogeschool. De WGP is een groep docenten van verschillende opleidingen, die op regelmatige basis bij elkaar komt en elkaar inspireert op het gebied van precisielandbouw. Docenten vanuit de opleidingen Tuin- en Akkerbouw, Dier- en Veehouderij, Toegepaste Biologie, Geo Media en Design en Plattelandsvernieuwing nemen deel aan deze werkgroep en gezamenlijk voeren we nu ook de minor Smart Farming uit. 31 derdejaars studenten vanuit verschillende opleidingen nemen deel aan de minor; naast bovengenoemde opleidingen doen ook studenten mee vanuit Bedrijfskunde en Agribusiness, Voedingsmiddelentechnologie en International Food and Agribusiness. Via Kies op Maat kunnen externe studenten meedoen, en we hebben dit jaar een deelnemer van de HAN, van de opleiding bio-informatica. Binnen de minor draait alles om data en de toepassing van data, sensoren en technologie in de agro-food. Studenten leren hoe de datacyclus in elkaar zit en hoe we kunnen werken met sensoren in veehouderij en tuin- en akkerbouw. Excursies naar praktijkbedrijven, maar ook naar de Ajax ARENA in Amsterdam (sensoren in de bodem en op de spelers) en het robotlab van zowel de TU/e als AVANS Hogeschool in Breda, maken het interessant voor de studenten. Zo doen ze ideeën op binnen en vooral ook buiten hun eigen vakgebied. Binnen de minor wordt een zestal projecten uitgevoerd voor externe opdrachtgevers. Naast vier projecten op het gebied van bodem en gewassen, voeren we een project uit voor Agrisyst rond data in de varkenshouderij, en voor NoldusIT rond grasgedrag en beweiding van koeien. Alle projecten draaien om data en de toepassing van data, datavisualisatie en data-analyse. Door studenten van verschillende opleidingen en achtergronden samen te laten werken, kunnen we verschillende disciplines bij elkaar brengen en goede projectresultaten behalen, waarbij studenten met plezier veel leren. Een mooie combinatie.


Foto kenniskring v.l.n.r. Michel Smits, Peter Jacobs, Judith Roelofs, Lenny van Erp, Irene Pleizier, Manon de Kort

10.4 Kenniskring

Binnen de HAS is veel kennis en ervaring aanwezig. Ik ben heel blij om met een aantal vakinhoudelijke experts te kunnen samenwerken. Dit zijn binnen dit lectoraat de volgende personen:

Judith Roelofs, zij weet alles van vruchtbaarheid, in het bijzonder bij rundvee en varkens. Haar motto is: 'Samen met studenten onderzoeken hoe alle sensorgegevens van onze praktijkleerbedrijven omgezet kunnen worden in acties voor een veehouder...Hoeveel leuker kan het worden?'

Irene Pleizier, zij is dol op data en weet alles van datavisualisatie en data-analyse. Haar uitgangspunt voor het lectoraat is: 'Tegenwoordig kunnen we op vele manieren aan data komen, maar weten hoe deze te interpreteren levert pas echte kennis'.

Manon de Kort, specialist op het gebied van training en gezelschapsdieren. Haar doel is: 'Meer inzicht krijgen in het leven van onze (huis)dieren om zo ons samenleven nog aangenamer te maken'.

Michel Smits, hij heeft een ruime ervaring in de techniek en het onderzoek bij landbouwhuisdieren. Hij gaat uit van de volgende uitdagingen: 'het meer diergericht ontwerpen van stal- of houderijsystemen, het vertalen van 'big data' uit PLF sensoren naar operationele info en acties, voor HAS studenten interessante opdrachten, aansprekende thema's en samenwerken met het bedrijfsleven'.

Peter Jacobs, hij weet alles van de intensieve takken pluimveehouderij en varkenshouderij. Zijn overtuiging is: 'Met smart farming kunnen we steeds beter in het dier kijken, en daardoor ook voorspellen wat er gaat gebeuren. Iedere nieuwe ontwikkeling geeft weer nieuwe mogelijkheden'.

Met die kennis en kunde in de kenniskring, weet ik zeker dat we veel gaan bereiken. Binnen het lectoraat PLF gaan we gezamenlijk werken aan toegepaste projecten op het gebied van PLF voor melkvee, varkens, pluimvee en gezelschapsdieren. Mijn ideaal is om voor elke sector een proeftuin ter beschikking te hebben waarin we met studenten en bedrijfsleven toegepast onderzoek uitvoeren. Voor de landbouwhuisdieren liefst een fysieke plaats, een proefbedrijf of boerderij waar we een nauwe samenwerking mee afspreken zoals bij de melkveebedrijven Hoeve Boveneind en de familie Pels. Voor de gezelschapsdieren zal dit meer een samenhangend geheel van onderzoeken zijn, op verschillende locaties en bij eigenaren thuis. Samen met bovengenoemd gedreven docent-onderzoekers en enthousiaste studenten kunnen we veel werk verzetten.

11. Dieren, data en daredevils

Om precision livestock farming tot een succes te maken, is lef nodig. Dat geldt op meerdere vlakken. Allereerst moeten bedrijven nieuwe technologieën ontwikkelen en op de markt brengen. Daarvoor zijn investeringen nodig. Bedrijven moeten het aandurven die investeringen te doen, ook al levert het nog niet direct harde euros op voor het bedrijf. We zien dat sommige bedrijven dit doen, maar anderen niet. Zorgelijk is de ontwikkeling waarbij het moederbedrijf ontwikkelingen tegenhoudt en investeringen in nieuwe technologieën remt. Focus op de 'core-business' is dan het argument, en financieel levert de smart farming niet genoeg op. De technologie moet goedkoper worden, dan wordt het meer verkocht en zo komt de volgende ontwikkelingsgolf op gang, wanneer de voorlopers (early adapters) worden gevolgd door een grotere groep ondernemers. Daar is lef voor nodig.

Onderzoeksinstituten, universiteiten en hogescholen moeten samen met het bedrijfsleven durven inzetten op onderzoek naar nieuwe technologieën, om te zorgen dat we van de verzamelde data bruikbare informatie maken voor de veehouder. Data verzamelen is niet zo moeilijk, opslaan lukt tegenwoordig ook steeds beter, ook wanneer het grote hoeveelheden zijn, maar data vertalen in management informatie is nog lastig. Daarvoor is naast kennis van de technologie, veel kennis nodig van de biologie van de dieren. Welke patronen in gedrag, geluid of activiteit zijn normaal, en wat betekent een afwijking voor de gezondheid en het welzijn van de dieren? Hierbij is de omgeving van de dieren vaak een verstorende factor, die interpretatie van de data bemoeilijkt. Zo weten we vanuit onderzoek bijvoorbeeld veel over geluiden van individuele kippen: ze gakelen bij stress, geven alarm calls bij gevaar of roepen hun kuikens met het warbling geluid. Maar hoe interpreteren we het geluid van 10.000 kippen in een stal? Moeten we dan frequentie of intensiteit gaan meten, wat zijn de normale patronen, en wat betekenen de afwijkingen? Wanneer we technologie ontwikkelen die op dit vlak tekort schiet, betekent dit dat er bijvoorbeeld veel te veel waarschuwingen worden gegeven door het systeem, die door de veehouder vervolgens systematisch genegeerd worden. En ook wanneer de afwijkingen wel echt biologisch iets betekenen, moet de veehouder vervolgens wel een idee hebben van de consequenties: wat moet er gebeuren, wanneer die waarschuwing verschijnt?

Daarnaast moeten veehouders durven investeren in deze nieuwe technologieën, die niet altijd direct geld opleveren. Het ophangen van technologie in de stal of aan je koeien zorgt er niet voor dat je bedrijfsresultaten verbeteren. Daarvoor moet je eerst om leren gaan met deze technologie. Als veehouder moet je leren de informatie te gebruiken die de systemen opleveren. In het geval van stappentellers met bijgeleverde software betekent dit dat je vrij rechtstreeks de adviezen kunt opvolgen die het systeem geeft: koe nummer 51 moet binnen 6 uur geïnsemineerd worden. Maar in de meeste gevallen is het advies niet zo concreet, en levert het vooral informatie over


“ Om precision livestock farming tot een succes te maken, is lef nodig.

afwijkingen die gezien worden in gedrag, geluid of activiteit van de dieren. Melkkoeien liggen meer of lopen minder, varkens hoesten vaker, of de kippen zijn onverwacht actiever dan anders – de veehouder krijgt een waarschuwing, maar moet zelf bepalen of en zo ja welke actie hij gaat ondernemen. Deze early warning systemen kunnen zeker bijdragen aan een meer efficiënte bedrijfsvoering, maar dit kost behalve geld, ook tijd en energie van de veehouder. Alleen een veehouder met lef durft hieraan te beginnen. Positief is het om te zien dat veehouders die de stap hebben genomen en apparatuur hebben aangeschaft, daar vaak snel aan wennen en dan ook niet meer zonder willen. Een mooi voorbeeld is ons praktijkleerbedrijf, waar we behalve stappentellers en activiteitsmeters voor tochtigheidsdetectie, ook een plaatsbepalingssysteem hebben laten installeren. De veehouder zag eerst niets in deze laatste toevoeging: wat had je daar nu aan? Enige tijd na installatie haalden wij voor een project een paar koeien uit het systeem. Onmiddellijk belde de veehouder: hij was zijn koeien kwijt. Of we dit maar zo snel mogelijk op wilden lossen!


Studenten van de dieropleidingen vinden, anders dan studenten van de plantopleidingen, technologie en data vaak nog eng. Het idee dat technologie en data alleen te begrijpen zijn door jongens (!) met een wiskundeknobbel, moeten we uit het hoofd van studenten zien te krijgen. Technologie is ook voor meisjes, en werken met data is ook voor mensen zonder uitzonderlijke aanleg voor wiskunde. Data en technologie zijn hulpmiddelen om diergedrag beter in kaart te brengen en signalen van dieren beter te leren begrijpen. Daarmee kunnen we gezondheid en welzijn van dieren monitoren en verbeteren. Daarvoor zijn studenten nodig met lef.

Deze rede wil ik eindigen met een oproep. Aan bedrijven om te durven investeren in nieuwe technologieën. Aan onderzoeksinstituten om samen met bedrijven software te ontwikkelen en de data om te zetten in bruikbare informatie voor de veehouder. Aan veehouders om te investeren in nieuwe technologieën en om daarmee te leren werken. En tenslotte aan onze en andere studenten om mee te doen in al die leuke en interessante onderzoeksprojecten die dit werkveld biedt.

We hebben de dieren en we hebben de data; we hebben daredevils nodig om daar iets nuttigs mee te doen.

Aan de slag!

Bronnen

Berckmans, D. (2014). Precision livestock farming technologies for welfare management in intensive livestock systems. *Revue Scientifique et Technique (International Office of Epizootics)* 33 (1), 189-196.

Boerderij (2016). VIC Sterksel bekijkt nauwkeurigheid eYeScan. Boerderij, 6 december 2012.

Bos, J. en G. Munnichs (2016). Digitalisering van dieren – Verkenning Precision Livestock Farming. Den Haag, Rathenau Instituut. 43 pp.

EU-PLF (2016). EU-PLF and its role in the paradigm shift of technology in livestock farming. Press release, 12-10-2016.

Fresco, L.O. en K.J. Poppe (2016). Towards a common agricultural and food policy. Wageningen, Wageningen University & Research. 58 pp.

Hilkens, W. en A. Bruinsma (2016). Wijzer worden van smart farming. Rapport ABN AMRO in samenwerking met Farmhack.NL. Amsterdam, ABN AMRO. 25 pp.

Matthews, S.G., A.L. Miller, J. Clapp, T. Plötz en I. Kyriazakis (2016). Early detection of health and welfare compromises through automated detection of behavioural changes in pigs. *The Veterinary Journal* 217, 43-51.

Mayer-Schönberger, V. & K. Cukier (2013). *De Big Data revolutie*. Amsterdam, Maven Publishing. 303 pp.

Nääs, I.A., R.G. Garcia en F.R. Caldara (2014). Infrared thermal image for assessing animal health and welfare. *Journal of Animal Behaviour and Biometeorology* 2 (3), p. 66-72.


Dr. ir. Lenny van Erp - van der Kooij (1971) is landbouwkundig ingenieur en doctor in de diergeneeskunde. Ze is gespecialiseerd in gedrag en gezondheid van landbouwhuisdieren en houdt zich vooral bezig met projecten op het gebied van precision livestock farming (veehouderij, data en technologie). Sinds 1 mei 2016 is Lenny aangesteld als lector bij HAS Hogeschool.

© E. van Erp - van der Kooij, 2017


