


Richard van den Heuvel investeert in mest, genetica en voer

Grip houden op toekomst door zelf mest te verwerken

Met 1.800 zeugen kan hij jaren vooruit; verder groeien is niet noodzakelijk.

Wel wil Richard van den Heuvel het bedrijf Bleekerheide, met zijn personeel, verder optimaliseren. En daarbij zelf de sturingsinstrumenten bedienen.

Dat vroeg en vraagt investeringen in mest, in genetica en in voer. Dreigende regelgeving verplicht mogelijk tot investeringen in 'niet-varkens-zaken'.

Van den Heuvel is niet graag afhankelijk van anderen. Slechte ervaringen daarmee bevestigden dit uitgangspunt. Zo leidde het natte voorjaar van 2011 ertoe dat de mesthandel hem met de mest liet zitten. De in 2008 gebouwde mestsilos – 4.000 kuub opslag, voldoende voor zes maanden – zaten vol en bleven vol, net als de kelders. Door noodmaatregelen kwam hij die periode door, maar zijn

besluit was genomen. „Daar wilde ik niet meer mee geconfronteerd worden. Ik ben me daarom gaan verdiepen in de mestverwerking en in nieuwe manieren om mest af te zetten.“ Hij vroeg een vergunning aan om de mest zelf te scheiden en het water te mogen lozen in de sloot. Van den Heuvel verwerkt vanaf 2011 alle eigen mest zelf en heeft ook een vergunning om mest

van derden te verwerken. Hij bouwde en installeerde in 2011 en 2012 een zeefbandmachine en een osmosefiltratie. Van deze laatste is intussen in de eigen werkplaats een nieuwe versie gebouwd die een hogere capaciteit heeft en veel minder ruimte in beslag neemt. „Ik heb geen technische opleiding maar we doen dit allemaal in eigen beheer. Ondanks de extra arbeid die je erin moet steken,

Door toevoeging van een afbreekbaar polymeer scheidt het vaste deel mest direct van de vloeistof.

Omdat Van den Heuvel een goede opvang van de biggen belangrijk vindt, wil hij zeugen met zestien spenen aan het uier. Deze kunnen zelf de grote tomen biggen voeden. Dat voorkomt investeringen in biggen bijvoeren.


is het goedkoper dan wanneer ik een dergelijke installatie kant en klaar koop. En nu heb ik het ook zoals ik het wil. Aanpassingen bij standaardinstallatie betekent allemaal meerprijs.“ Een standaardinstallatie zou op minimaal 250.000 euro uitkomen.

Beperking in transport

Drie tot vier dagen per week draaien de zeefband- en osmose-installatie bij normale omstandigheden. „De capaciteit van de nieuwe osmose-installatie is beter afgestemd op de eerste bewerking. In het verleden moest die veel langer draaien.“ Aan de mest wordt in eerste instantie een natuurlijk afbreekbaar polymeer toegevoegd die zorgt dat de scheiding van vocht en droge stof snel en makkelijk verloopt. Op de 5 tot 6 meter zeefband ontstaat al snel een wat drassige maar rulle koek. Daarna wordt deze laag tussen twee zeefdoeken gebracht en vervolgens tussen 14 drukrollen doorgehaald.

De dikke fractie, circa 10 procent van de totale hoeveelheid, heeft dan 33 procent droge stof en is daarmee stapelbaar en makkelijk te verwerken. Een composteerbedrijf uit de omgeving haalt het graag

op. „Maar ik moet nog wel bijbetalen“, ontkracht de varkenshouder de suggestie dat het dan wel iets zal opleveren. De dikke fractie bevat 20 kilo fosfaat en 13 kilo stikstof per ton. Er zal ook iets kali in zijn achtergebleven; dit wordt niet onderzocht.

De kali (6,5 tot 7 kilo/ton) zit vooral in het mineralenconcentraat dat ontstaat na de filtratie en osmoseprocessen. Daarvoor gaat de dunne fractie eerst over twee papierfilters om daarna via het osmoseproces in een filtraat en in loosbaar water te worden gescheiden. Het filtraat vormt ongeveer 25 tot 30 procent van het totaal. „Het filtraat is eigenlijk een soort pokon; een vloeibare meststof met hoge gehalten. Naast de kali zit er ook 4 kilo stikstof in“, vertelt Van den Heuvel. „Die stikstof is vooral ammoniumstikstof dat door de planten geleidelijk kan worden opgenomen.“

De belangrijkste winst, naast afzet in eigen beheer, is dat Van den Heuvel circa 60 procent loosbaar water overhoudt. Een hoeveelheid die niet meer per tankauto hoeft te worden afgevoerd. „In plaats van 340 tankauto's beperkt het transport zich nu tot 120 vrachtauto's. Het concentraat in tanks, de vaste fractie in containerbakken.“

Eerst gebruikte het bedrijf het schone water ook om te reinigen. Maar het blijkt door de diverse bewerkingen zulk 'dood' water te zijn, dat het mineralen uit de omgeving opzuigt. „Niet geschikt om te drinken, dus moet je ook de medewerkers daar niet aan blootstellen bij het reinigen van de stal. We gebruiken het nu vooral voor de luchtwassers.“ Als bijkomend voordeel noemt de Brabander ook het kleinere aantal transportcontacten dat het bedrijf nu heeft met het oog op mogelijke ziekte-insleep. „Natuurlijk beseft ik dat de diertransporten meer risico's in zich hebben, maar elk contact is er één.“

Zelf de foklijnen beheren

Dat lagere aantal contacten speelde ook mee bij de beslissing om zelf de fokkerij te gaan beheren. In het streven naar minder afhankelijkheid en minder bezorg op het bedrijf kocht hij van Topigs circa 100 zuivere York-beren. „Daarmee creëer ik mijn eigen TN70-zeugen en -biggen.“ Dat gaat prima, zo blijkt ook uit de 33,5 grootgebrachte biggen per zeug per jaar. „Omdat ik nu zelf fok, heb ik zeugen met zestien spenen. Voorheen was dat met de Deense genetica, die ▶


Bedrijfsgegevens

Bleekerheide bv is een vermeerderingsbedrijf met 1.800 zeugen in Heusden (NB). Op het bedrijf zijn naast Richard (48 jaar) en zijn vrouw Monique van den Heuvel nog zes mensen aan het werk. De biggenproductie ligt op 33,5 grootgebrachte biggen per zeug per jaar. Daarmee levert het bedrijf een kleine 60.000 biggen af voor export naar Duitsland. Het bedrijf doet aan mestverwerking, heeft een eigen fokkeleid en produceert het eigen mengvoer.

De voerproductie is sinds kort in eigen hand genomen. Daarvoor is een complete voerlijn gebouwd. Voor het transport is een vrachtwagen van een mengvoerfabrikant overgenomen.


wel voor veel biggen zorgde, vaak maar veertien. Dat vraagt veel extra zorg voor de biggen. We moesten zelfs een cupsysteem installeren voor bijvoeding van de biggen; extra kosten en vaak net niet het gewenste effect. Nu hebben zeugen misschien een big minder maar kunnen ze deze wel zogen. Het bijvoersysteem staat nu weer uit."

Dat desondanks de biggen het prima doen, blijkt wel uit de gemiddeld 28 kilo die ze bij afleveren op tien weken wegen. „En uit de complimenten van de Duitse handelaren”, grijnst Van den Heuvel. Vanaf het begin van het bedrijf in de jaren 90 heeft hij de biggen geëxporteerd. Nu gaan jaarlijks een kleine 60.000 biggen van zijn bedrijf naar Duitsland.

Nieuwe stap; zelf voer maken

Sinds vorig jaar heeft Van den Heuvel ook de voerproductie in eigen hand genomen. Daarvoor bouwde hij op de nabijgelegen tweede locatie een complete productielijn. Ook hier lag onvrede over niet optimaal kunnen werken aan de basis van de beslissing. „Als ik vermoedde dat er iets met het voer niet 100

procent goed zat, dan zei ik dat tegen de voorlichter. Die moest dan naar zijn bedrijf om de nutritionist te overtuigen dat het anders moest. Dat duurde me veel te lang en ik wist nooit of er wel echt iets was aangepast”, vat Van den Heuvel samen. Hij heeft nu een onafhankelijke nutritionist die hij direct kan inschakelen voor eventuele veranderingen. De kernvoerders komen van Bivit en via Voergroep Zuid koopt hij de grondstoffen. Daarvoor heeft hij 600 ton opslag. Van den Heuvel haalde via een veiling twaalf silo's uit Duitsland en bracht zijn eigen ideeën in bij de constructie van onder meer de hamermolens. „Het gaat best goed. Ons medicijngebruik is nu met 30 procent gedaald.” Silo's bij de stallen worden eerst helemaal leeggemaakt voor hij er nieuw voer inblaast.

Financieel een goede periode

Van den Heuvel wil naast de zaken zelf regelen, ook economisch het bedrijf optimaliseren. Daarbij kijkt hij vooral naar die zaken die buiten de dagelijkse besommingen van het varkens houden liggen. Daar ligt de uitdaging; bij de

dieren zijn de zaken samen met het personeel goed te sturen. De mestbewerking, het zelf fokken en voer produceren brengen extra investeringen met zich mee die de eerste jaren op de kostprijs drukken.

Economische kerncijfers

Van Den Heuvel erkent dat, maar lepelt vervolgens ook zijn economische kerncijfers vlot op. Een bewijs dat hij daar wel degelijk bij stilstaat. Al bijna een jaar ligt de biggenprijs boven de 50 euro. Daarmee houdt hij over ten opzichte van de kostprijs per big. „Maar, 2018 was een slecht jaar met lage biggenprijzen. Alles draait goed maar gezien alle investeringen moet er nu ook wel een tijdlang goed geld binnenkomen.”

Tekst: Henk Wassink

Beeld: Susan Rexwinkel


Heeft u vragen en/of opmerkingen neem dan contact op met onze redactie via redactie@pigbusiness.nl of tel. 0314 - 62 64 38


Zorgen over investeringen door politieke besluiten

Sinds 1998 reduceerde Van den Heuvel de ammoniakemissie met meer dan 50 procent. Groenlabesystemen en luchtwassers vroegen de nodige investeringen. Ook de mestverwerking draagt bij aan een lage emissie. De mogelijke eisen van provincie Noord-Brabant om tot 85 procent reductie te komen, zou nog een investering van circa 400.000 euro vragen. En dat terwijl Van den Heuvel de vergunningen op orde heeft.

De investeringen vallen onder andere hoog uit vanwege het ombouwen van de oudere stallen die ongeschikt zijn voor centrale afzuigsystemen. Ook zou hij een afdeling per stal moeten opofferen om de luchtwassers te kunnen plaatsen. Zijn

bouwblok is vol. De investeringen frustreren hem ook omdat hij sinds de start van het bedrijf ruimte inleverde bij het omzetten van het oorspronkelijke pluimveebedrijf naar een varkensbedrijf en vanwege de generieke korting na de Klassieke varkenspest in 1997.

Ook onlogische regels zijn voor hem lastig. Zo mogen bij het laden van de vaste mest, de containers niet meer worden losgekoppeld. Tot voor kort kon hij de containers onder het dak vol scheppen, nu blijft één container buiten staan met als gevolg meer versmering van het erf.

Sinds 2015 zijn er zonnepanelen. Deze dekken circa de helft van de stroombehoefte op het bedrijf.