

Onderdeel 6 : Nota afrekening slachtvarkens

Keuzedeel Varkenshouderij

De opbrengst van een geslacht varken is afhankelijk van een aantal factoren, zoals:

- marktnotering voor de week dat men de varkens levert ("roep prijs"),
- een eventuele toeslag op basis van afspraken
- geslacht gewicht,
- % mager vlees
- en dergelijke.

De gegevens en tabellen in deze lesbrief zijn alleen van toepassing voor het concept GF Welfare. Prijzen zijn alleen in deze specifieke situatie zo van toepassing.

Over 2 pagina's is een AFLEVERINGSOVERZICHT weergegeven voor een koppel vleesvarkens, die op **08/01/2016** geleverd is. De nota is 11/01/16 opgemaakt/verzonden. De marktprijs voor die week is € 1,25 per kg geslacht gewicht. Dit geldt voor een varken dat aan een bepaalde standaard voldoet voor gewicht, % mager vlees e.d !
Wijkt het voor een van de onderdelen af, wordt er een korting per kg toegepast.

Nog niet zo lang geleden ("vroeger": ± 7 jaar geleden) maakten slachterijen afspraken over de tabellen voor correcties. Toen was het ook mogelijk om toeslagen (een + bedrag) te krijgen. Tegenwoordig kan elke slachterij zijn eigen correctietabellen hanteren.

Op volgende pagina zijn uitbetalingsvoorwaarden voor Good Farming Welfare van Vion vermeld. (De nummers 1, 2 enz. in onderstaande tabel verwijzen naar de nummers op de formulieren).

Toelichting bij Uitbetalingsnormen Good Farming Welfare

1	Good Farming is een concept van Vion. Een andere slachterij kan geen producten onder die naam leveren.
2	Als een varken op <u>alle</u> onderdelen aan de norm (Basis) voldoet, dus nergens een korting krijgt, wordt het gecodeerd met GB. Gelten mogen dus iets zwaarder zijn (8 kg) dan beren om toch GB-waardig te zijn. Ook voor spekdikte is de voorwaarde anders. Hierover wordt later een vraag gesteld.
3	De correcties voor afwijkend gewicht zijn verschillend voor beren en gelten, tenminste als ze te zwaar zijn. Bij te lichte dieren zijn de kortingen voor beren en gelten hetzelfde.
4	De correctietabel voor Spierdikte. Zie verderop voor de vraag hierover.
5	Idem voor Vlees-%
6	De korting voor beren

Toelichting bij AFLEVERINGOVERZICHT (op volgende pagina's)

7	Gegevens o.a. over datum, ("bon")nummer, slachtplaats voor de vracht.
8	Marktprijs (roep prijs) voor die week en eventuele basisprijs voor betreffende klant.
9	Codes voor bevindingen (waarnemingen) aan de slachtlijn: k : karkasafwijking o : orgaanafwijking (longen, darmen): wat verwijderd is, ligt "op een aparte schaal".
10	Varken met afwijking aan organen (en dan daarvoor code 3 heeft)
11	Varken met afwijkingen aan karkas (en dan daarvoor code 1 heeft)
12	en verder: zie hiervoor de vragen ná de het AFLEVEROVERZICHT (pag. 6 e.v.)

Uitbetalingsvoorwaarden:

(versie 6 okt. 2014)

Good Farming Welfare Beren

Good Farming Welfare is het marktconcept van VION voor de afzet van bacon en vlees naar de retailmarkt in het Verenigd Koninkrijk.

Specificatie Good Farming Welfare Beren

80-102 kg
mm spek ≥ 9 en < 15
mm spier ≥ 56 en < 78

Gewichtstabel

kg	Beren Correctie per kg	Gelten Correctie per kg
≤ 61	-0,50	-0,50
62	-0,48	-0,48
63	-0,45	-0,45
64	-0,42	-0,42
65	-0,39	-0,39
66	-0,36	-0,36
67	-0,33	-0,33
68	-0,30	-0,30
69	-0,27	-0,27
70	-0,24	-0,24
71	-0,20	-0,20
72	-0,18	-0,18
73	-0,15	-0,15
74	-0,10	-0,10
75	-0,05	-0,05
76	-0,04	-0,04
77	-0,03	-0,03
78	-0,02	-0,02
79	-0,01	-0,01
80-102	Basis	Basis
103	-0,04	Basis
104	-0,06	Basis
105	-0,10	Basis
106	-0,12	Basis
107	-0,16	Basis
108	-0,18	Basis
109	-0,22	Basis
110	-0,26	Basis
111	-0,30	-0,01
112	-0,33	-0,02
113	-0,35	-0,04
114	-0,37	-0,06
115	-0,39	-0,08
116	-0,41	-0,10
117	-0,45	-0,12
118	-0,46	-0,14
119	-0,48	-0,17
120	-0,50	-0,20
121	-0,50	-0,25
122	-0,50	-0,30
123	-0,50	-0,35
124	-0,50	-0,40
125	-0,50	-0,45
> 125	-0,50	-0,50

Specificatie Good Farming Welfare Gelten

80-110 kg
9 \geq mm spek < 19
mm spier ≥ 56 en < 78

Spek-tabel

mm	Beren Correctie per kg	Gelten Correctie per kg
< 7	-0,13	-0,13
7,0 - 7,9	-0,10	-0,10
8,0 - 8,9	-0,05	-0,05
9,0 - 14,9	0,00	0,00
15,0 - 15,9	-0,01	0,00
16,0 - 16,9	-0,03	0,00
17,0 - 17,9	-0,05	0,00
18,0 - 18,9	-0,07	0,00
19,0 - 19,9	-0,09	-0,01
20,0 - 20,9	-0,11	-0,03
21,0 - 21,9	-0,13	-0,04
22,0 - 22,9	-0,15	-0,05
23,0 - 23,9	-0,18	-0,07
24,0 - 24,9	-0,18	-0,08
≥ 25	-0,20	-0,10

Spier-tabel

mm	Correctie per kg
≥ 78	-0,05
56,0 - 77,9	0,00
55,0 - 55,9	-0,01
54,0 - 54,9	-0,02
53,0 - 53,9	-0,03
52,0 - 52,9	-0,04
51,0 - 51,9	-0,05
50,0 - 50,9	-0,06
49,0 - 49,9	-0,07
48,0 - 48,9	-0,08
47,0 - 47,9	-0,09
46,0 - 46,9	-0,10
< 46	-0,12

Vleespercentage-tabel

%	Correctie per kg
≥ 58	0,00
57	-0,01
56	-0,02
55	-0,02
54	-0,03
53	-0,04
52	-0,05
51	-0,06
50	-0,07
49	-0,08
48	-0,09
≤ 47	-0,10

Seksecorrectie Beren -0,03 per kg

VION FARMING B.V.

Boseind 10, 5281 RM Bostel
 Postbus 380, 5280 AJ Bostel
 Telefoon 088 995 3562
 Telefax 088 995 3236
 Email cba.bostel@vionfood.com
 BTW nummer NL 0060.57.330.B.01
 Handelsregister K.v.K. Oost-Brabant 6080562
 Internet www.vionfarming.nl

Iban: NL09ABNA0493109307
 BIC: ABNANL2A

Voor alle transacties gelden de Algemene voorwaarden
 VION voor levend var, welke zijn gedeponereerd bij de
 Kamer van Koophandel te 's Hertogenbosch. Op eerste
 verzoek wordt u kosteloos een exemplaar toegezonden.

AFLEVEROVERZICHT

datum		nummer	relatienummer	
11/01/16		7043951		
contactps.	lvl.pl.	lev.datum	weeknr.	bladnr.
329774	504567	08/01/16	01	001

Lev. pl.: APELDOORN

UBN:2279035

Diersoort: vleesvarkens
 Leverancier:
 Locatie:

VION notering 1,250

basisprijs EUR 1,250

oormark	WARM geleucht gewicht	betaald gewicht	vlees %	spier dikte	spek dikte	slachtlignbevestigingen k o afkeur / bemerking	cate- gorie	concept	seks	geur afwij- ker	prijs EUR per kg	bruto bedrag EUR
561643	108,3	108,3	58	66,1	15,8	0 2			VB	N	1,030	111,55
561644	88,8	88,8	58	54,9	14,6	0 0			VB	N	1,200	106,56
561645	107,7	107,7	58	77,2	16,2	0 0			VB	N	1,010	108,78
561646	115,4	115,4	59	80,3	14,9	0 0			VB	N	0,780	90,01
561647	96,3	96,3	61	61,8	11,1	0 0			VB	N	1,220	117,49
561648	98,9	98,9	59	57,8	13,3	0 0			VB	N	1,220	120,66
561649	98,4	98,4	59	63,7	13,9	0 0			VB	N	1,220	120,05
561650	91,3	91,3	60	67,9	13,0	0 0			VB	N	1,220	111,39
561651	105,1	105,1	62	64,4	10,0	0 0			VB	N	1,120	117,71
561652	89,9	89,9	60	70,6	12,8	0 0			VB	N	1,220	109,68
561653	91,1	91,1	58	61,9	15,9	0 3			VB	N	1,210	110,23
561654	94,4	94,4	57	70,4	16,7	1 0			VB	N	1,180	111,39
561655	97,8	97,8	58	77,3	16,2	1 0			VB	N	1,190	116,38
561656	83,7	83,7	60	54,6	12,5	0 0			VB	N	1,200	100,44
561657#	112,5	112,5	57	63,1	16,9	0 0			VB	N	0,830	93,38
561658	82,8	82,8	60	75,1	12,3	0 0			VB	N	1,220	101,02
561659	91,7	91,7	60	55,6	13,0	0 0			VB	N	1,210	110,96
561660	99,9	99,9	62	72,3	10,3	1 0			VB	N	1,220	121,88
561661	94,1	94,1	58	58,2	15,5	0 0			VB	N	1,210	113,86
561662	104,9	104,9	59	71,8	13,8	0 0			VB	N	1,120	117,49
561663	106,8	106,8	57	77,6	16,9	1 0			VB	N	1,020	108,94
561664	117,0	117,0	60	76,9	12,3	0 0			VB	N	0,770	90,09
561665	97,8	97,8	58	70,7	15,1	0 0			VB	N	1,210	118,34
561666	89,8	89,8	61	68,3	11,0	1 0			VB	N	1,220	109,56
561667	92,4	92,4	58	58,5	15,5	0 0			VB	N	1,210	111,80
561668	93,3	93,3	57	69,2	17,7	0 0			VB	N	1,160	108,23
561669	123,0	123,0	59	69,8	13,8	0 0			VB	N	0,720	88,56
561670	108,2	108,2	59	74,3	14,7	0 0			VB	N	1,040	112,53
561671	99,8	99,8	59	71,1	14,2	3 0			VB	N	1,220	121,76
561672	101,9	101,9	58	75,0	15,6	0 0			VB	N	1,210	123,30
561673	97,7	97,7	57	67,7	17,3	0 0			VB	N	1,160	113,33
561674	95,5	95,5	59	63,1	13,8	1 0			VB	N	1,220	116,51
561675	107,6	107,6	60	77,1	13,2	1 0			VB	N	1,040	111,90
561676	94,0	94,0	60	60,8	12,7	0 0			VB	N	1,220	114,68
561677	106,0	106,0	57	73,0	16,7	0 0			VB	N	1,060	112,36
561678	94,8	94,8	58	77,2	16,7	0 0			VB	N	1,190	112,81
561679	99,5	99,5	60	72,4	13,0	0 0			VB	N	1,220	121,39
561680	104,5	104,5	61	70,8	11,1	0 0			VB	N	1,120	117,04
561681	106,9	106,9	58	62,6	15,7	1 0			VB	N	1,050	112,25
561682	93,1	93,1	61	71,5	11,1	0 0			VB	N	1,220	113,58
561683	83,7	83,7	60	62,8	12,6	0 0			VB	N	1,220	102,11
561684	92,2	92,2	60	64,3	12,2	0 0			VB	N	1,220	112,48
561685	110,4	110,4	59	73,3	15,1	0 0			VB	N	0,950	104,88
561686	89,4	89,4	61	64,6	11,8	0 0			VB	N	1,220	109,07
561687	96,5	96,5	60	61,8	11,9	0 0			VB	N	1,220	117,73
561688	105,4	105,4	57	63,1	17,1	0 0			VB	N	1,060	111,72
561689	97,8	97,8	57	68,9	17,5	0 0			VB	N	1,160	113,45
561690	84,0	84,0	61	49,0	11,2	1 0			VB	N	1,150	96,60
561691	90,3	90,3	60	62,0	12,6	1 0			VB	N	1,220	110,17
561692	93,2	93,2	60	64,5	12,1	0 0			VB	N	1,220	113,70
561693	108,6	108,6	58	69,0	16,0	0 0			VB	N	0,970	105,34
561694	84,0	84,0	61	64,7	10,5	0 0			VB	N	1,220	102,48
561695	109,8	109,8	57	67,3	18,0	1 0			VB	N	0,880	96,62
561696	124,2	124,2	58	66,8	15,8	1 0			VB	N	0,710	88,18

VION FARMING B.V.

Roseind 10, 5281 RM Boxtel
 Postbus 380, 5280 AJ Boxtel
 Telefoon 088 995 3562
 Telefax 088 995 3236
 Email cba.boxtel@vionfood.com
 BTW nummer NL 0060.57.330.B.01
 Handelsregister K.v.K. Oost-Brabant 6080562
 Internet www.vionfarming.nl

Iban: NL09ABNA0493109307
 BIC: ABNANL2A

Voor alle transacties gelden de Algemene voorwaarden
 VION voor levend vee, welke zijn gedeponeerd bij de
 Kamer van Koophandel te 's Hertogenbosch. Op eerste
 verzoek wordt u kosteloos een exemplaar toegezonden.

AFLEVEROVERZICHT

datum		nummer	relatienummer	
11/01/16		7043951		
contactps.	lvl.pl.	lev.datum	weeknr.	bladnr.
329774	504567	08/01/16	01	002

Lev. pl.: APELDOORN

UBN:2279035

Diersoort: vleesvarkens

Leverancier:

UBN-lev:

VION notering 1,250

Locatie:

basisprijs EUR 1,250

oormark	vern geelacht gewicht	betaald gewicht	vlees t	spier dikte	spek dikte	slachtlijnbepindingen k o afkeur / bewerking	cate- gorie	concept	seks	gour stwij- ker	prijs EUR per kg	bruto bedrag EUR
561697	91,3	91,3	61	61,6	10,5	0 0		GB			1,250	114,13
561699	110,1	110,1	57	70,5	17,5	0 0		GB			1,240	136,52
561700	93,4	93,4	60	71,8	12,4	0 0		GB			1,250	116,75
561701#	97,9	97,9	60	79,7	13,4	1 0		GB			1,200	117,48
561702#	85,1	85,1	61	68,8	11,7	0 0		GB			1,250	106,38
561703	97,9	97,9	59	70,3	14,3	0 0		GB			1,250	122,38
561704	88,1	88,1	60	69,2	12,4	0 0		GB			1,250	110,13
561705	104,2	104,2	57	77,6	17,4	0 0		GB			1,240	129,21
561706#	97,3	97,3	60	71,8	12,9	0 0		GB			1,250	121,63
561707	108,9	108,9	58	75,3	15,8	0 0		GB			1,250	136,13
561708	89,3	89,3	58	63,4	15,5	0 0		GB			1,250	111,63
561709	88,5	88,5	60	68,9	12,0	1 0		GB			1,250	110,63
561710	95,6	95,6	60	72,7	12,3	0 0		GB			1,250	119,50
561711	99,2	99,2	61	80,2	12,1	0 2					1,200	119,04
561712	89,6	89,6	63	68,3	8,6	0 0					1,200	107,52
561713	91,1	91,1	61	65,9	10,7	0 3		GB			1,250	113,88
561714	84,5	84,5	63	66,6	7,8	0 0					1,150	97,18
561715	78,9	78,9	63	66,0	8,6	0 0					1,190	93,89
561716	108,4	108,4	59	77,6	14,8	0 0		GB			1,250	135,50
561717	100,7	100,7	59	67,2	13,5	1 0		GB			1,250	125,88
561718	110,7	110,7	58	73,4	16,4	0 0					1,240	137,27
561719	99,5	99,5	60	65,7	13,3	0 0		GB			1,250	124,38
561720	87,9	87,9	59	73,5	14,5	0 0		GB			1,250	109,88
561721	97,2	97,2	59	78,0	14,5	0 0					1,200	116,64
561722	95,1	95,1	61	72,6	10,6	0 0		GB			1,250	118,88
561723	96,0	96,0	60	72,7	12,4	0 0		GB			1,250	120,00
561724	91,8	91,8	62	64,8	9,6	0 0		GB			1,250	114,75
561725	83,4	83,4	61	56,0	11,3	0 0		GB			1,250	104,25
561726	102,1	102,1	60	66,2	12,6	0 3	H	GB			1,250	127,63
561727	110,9	110,9	60	72,0	13,2	0 0					1,240	137,52
561728	105,8	105,8	60	70,8	12,8	0 0		GB			1,250	132,25
561729	84,6	84,6	61	72,4	10,7	0 2		GB			1,250	105,75
561730	88,3	88,3	61	63,8	11,4	0 0		GB			1,250	110,38
561731	103,5	103,5	60	70,3	13,2	0 2		GB			1,250	129,38
561732	98,5	98,5	61	71,1	11,9	0 0		GB			1,250	123,13
561733#	100,6	100,6	58	61,3	15,9	0 0		GB			1,250	125,75
561734	92,2	92,2	62	67,8	9,9	1 2		GB			1,250	115,25
561735	94,4	94,4	57	63,6	16,9	0 0		GB			1,240	117,06
561736	84,7	84,7	61	64,4	11,2	0 2		GB			1,250	105,88
561737	93,1	93,1	63	59,7	7,4	0 0					1,150	107,07
561738	90,5	90,5	61	60,6	10,6	0 2		GB			1,250	113,13
95 st		9262,9	kg			afgek. lever 7						10.776,02

VION FARMING B.V.

Boeind 10, 5281 RM Boxtel
 Postbus 380, 5280 AJ Boxtel
 Telefoon 088 995 3562
 Telefax 088 995 3236
 Email cba.boxtel@vionfood.com
 BTW nummer NL 0060.57.330.B.01
 Handelsregister K.v.K. Oost-Brabant 6080562
 Internet www.vionfarming.nl

Iban:
 BIC:

NL09ABNA0493109307
 ABNANL2A

Voor alle transacties gelden de Algemene voorwaarden VION voor levend vee, welke zijn gedeponeerd bij de Kamer van Koophandel te 's Hertogenbosch. Op eerste verzoek wordt u kosteloos een exemplaar toegezonden.

AFLEVEROVERZICHT

datum		nummer	relatienummer	
11/01/16		7043951		
contactps.	lvl.pl.	lev.datum	weeknr.	bladnr.
329774	504567	08/01/16	01	003

Lev. pl.: APELDOORN

UBN:2279035

Diersoort: vleesvarkens

Leverancier:

UBN-lev:

VION notering 1,250

Locatie:

basisprijs EUR 1,250

oormerk	warna geslacht gewicht	betaald gewicht	vlees %	spier dikte	spek dikte	slachtlijnbevindingen k o afkeur / bemerking	cate- gorie	concept	seks- e	geur afwij- ker	prijs EUR per kg	bruto bedrag EUR
95 st		9262,9	kg								totaal:	10.776,02
opmerkingen:						toeslag / inhouding	btw %	bedrag EUR stuk/kg		stuk/kg		
# = nummerloos in slachtbaan Cum. afgek. lever bedrijf: 7												
						aanvoerkosten	6,0	2,520-	95			239,40-
						inhouding overig	6,0	1,050-	95			99,75-
						transportrisico	6,0	0,550-	95			52,25-
						afgekeurde lever	6,0	1,000-	7			7,00-
						kosten R&O	6,0	0,450-	95			42,75-
						CBSclassificatie	6,0	0,310-	95			29,45-
						CBS-premie	6,0	0,680-	95			64,60-
						geurafwijkers	6,0		1			
						afkeur hart	6,0		3			
						afkeur nier	6,0		1			
						FN-Opgave		0,000	0			0,00
Vion Farming en haar medewerkers wensen u, een gezond, goed en succesvol 2016. Het bruto bedrag is incl. 6,0% BTW												
cumulatieve leveringsgegevens lopend jaar				netto bedrag EUR (excl. btw)		btw %	btw EUR		totaal bedrag EUR		10.240,82	
aantal	totaal gewicht		totaal bedrag EUR									
95	9263		10.240,82									
						totaal						

Enkele voorbeeldberekeningen “bruto bedrag” per varken.

Bliknummer	561643	basisprijs: € 1,25	Gewicht: 108,3 kg
korting gewicht	0,18 (-)	totale korting: € 0,22 prijs / kg : € 1,03	Opbrengst: 108,3 x 1,03 = € 111,55
vlees %	0,00		
spier-dikte	0,00		
spekdikte	0,01 (-)		
beer	0,03 (-)		

Bliknummer	561654	basisprijs: € 1,25	Gewicht: 94,4 kg
korting gewicht	0,00	totale korting: € 0,07 prijs / kg : € 1,18	Opbrengst: 94,4 x 1,18 = € 111,39
vlees %	0,01 (-)		
spier-dikte	0,00		
spekdikte	0,03 (-)		
beer	0,03 (-)		

Bliknummer	561714	basisprijs: € 1,25	Gewicht: 84,5 kg
korting gewicht	0,00	totale korting: € 0,10 prijs / kg : € 1,15	Opbrengst: 84,5 x 1,15 = € 97,18
vlees %	0,00		
spier-dikte	0,00		
spekdikte	0,10 (-)		
beer	0,00		

Vragen bij de nota afrekening slachtvarkens (AFLEVERINGSOVERZICHT)

In onderstaande vragen verwijzen de aanduidingen tussen haakjes, zoals **(1)** naar de verwijzingen op vorige pagina's.

- Good Farming is voor de afzet van bacon naar de retailmarkt in Verenigd Koninkrijk. Zie bij **(1)**. Wat is “bacon”, wat is de “retailmarkt” en wat voor land is “Verenigd Koninkrijk”?
- In de tabel bij **(2)** is de grens voor maximale spekdikte weggestreept voor gelten. Wat mag die spekdikte maximaal zijn?
- Welk varken wordt het meest gekort op gewicht bij een gewicht van 115 kg geslacht volgens tabel **(3)**: een beer of een gelt? Is dat logisch? Dit geldt alleen voor dit concept GF
- Wat valt op in de Spek-tabel **(4)** als je de normen voor beren en gelten vergelijkt.
- Voor vlees-% krijg je de basisprijs voor 58 % mager vlees.
Als het vlees-% lager is, krijg je een beetje korting.
Als het hoger is, krijg je geen toeslag.
Is dit logisch, als je ziet dat bijna alle varkens 58 % of meer hebben?
- Varken 561653 **(10)** heeft voor slachterijbevindingen een code 0 3 ! Wat houdt dit in?
- Bij nummer 561674 **(15)** staat een “H”. Wat betekent dat?
- Bij nummer 561657 **(14)** staat een “#”. Wat betekent dat?

9. Wat betekent de afkorting GB (12) ?
10. Leg uit wat de afkortingen VB en N bij (13) betekenen.
11. Waarom staat er bij (17) geen N in de kolom voor geurafwijking?
Let op want bij (18) staat een J .
12. Wat betekent de afkorting H bij (15) ?
En die N bij (16) ?
13. Waarom is er niets ingevuld in de kolommen bij (19) ?
14. Bij (20) staat het totaal voor afgekeurde levers?
Bereken voor hoeveel % van de varkens dit het geval is.
15. Op de laatste pagina staan nog meer totalen. Stel dat je voor het vak economie een saldobegroting moet maken op basis van het gemiddelde van deze levering.
Welke cijfers ga je dan hanteren voor:
- gemiddeld geslacht gewicht
 - gemidd opbrengstprijs per kg ?
 - ~~gemiddeld levend eindgewicht? Zie hiervoor Handbook varkens, blz. 381.~~
- ~~16. a) Zijn die cijfers in vorige vraag dan inclusief of exclusief BTW?
b) Bereken welk bedrag voor BTW de boer in zijn fiscale administratie kan opnemen,
voor het geval hij niet aan de landbouwregeling mee doet.~~
17. Voor welk doel zijn de inhoudingen bestemd voor:
- Kosten R & O (21) ?
 - CBS-premie (22) ?
 - FN-opgave (23) ?
18. Hoeveel wordt ingehouden voor een afgekeurde lever ? Zie (21)
19. Wat bedoelt men met het begrip “cumulatieve leveringsgegevens” bij (24) ?
20. Controleer met een berekening de opbrengst voor varken met nummer **561657**:

Bliknummer		basisprijs:	Gewicht:
korting gewicht		totale korting: € _____ prijs / kg : € _____	Opbrengst: _____
vlees %			
spier-dikte			
spekdikte			
beer			

21. Controleer met een berekening de opbrengst voor varken met nummer **561677**.
Maak zelf het schema zonder het blindelings van vorige vraag over te nemen.
22. Idem als vorige vraag, maar dan voor nummer **561715**.
- ~~23. Bedenk over het Afleveringsoverzicht zelf nog 3 vragen a) b) en c) over begrippen of cijfers, die volgens jou niet aan bod geweest zijn.~~
- ~~24. Noteer aan ommezijde nog enkele opmerkingen, met name een beoordeling over de hoogte van de cijfers (de resultaten dus).~~

Beoordeling slachtresultaten via FarmingNet (VIC Sterksel)

De slachtresultaten van de varkens van VIC Sterksel zijn op Internet op te zoeken.

Ga naar www.farmingnet.nl

Ongeveer in het midden van het scherm kun je kiezen voor "Demo van Farmingnet".
Activeer die link.

Links	
Demo van Farmingnet	→
Aanvragen gebruikersnaam	→
Hulp op afstand	→

Je kunt nu de slachtresultaten van de vleesvarkens van VIC Sterksel bekijken.
Als eerste krijg je een scherm met bovenaan onderstaand beeld.
Kies daar voor "Leveringen" en dan voor "Slaschtinfo".

		FARMING[®]NET	
VION	LEVERINGEN	MANAGEMENT INFO	OPGAVE
FarmingNet			
VIC STERKSEL(946698)		UBN: 1724828 FS	

Beantwoord de vragen, die via het digibord gesteld worden.

Uitbetaling via Balance

Op volgende pagina's staat een afrekening, die is via **Balance**.

Door Technisch Accountmanager van Vion Farming B.V. is medegedeeld:

- DE staat voor Good Farming Balance Beren Breed.
- De Balance concepten zijn vorig jaar geïntroduceerd om beter aan te sluiten op de behoefte van vleesonderdelen over de hele wereld.
- De gewichtsvrije trajecten zijn breed, geen betaling op vlees%, minder focus op spierdikte, stimulering dat varkens "rijpere" zijn (hogere spekdikte).

Aantekeningen / vragen over afrekening via **Balance**.

1. a) Vanaf welk gewicht worden de beren en gelten gekort bij Balance?
b) Hoeveel scheelt dat met Good farming **Welfare** ?
2. Wat er opvallend t.a.v. de correctietabellen voor:
 - a. Vlees-%
 - b. Spier-dikte
 - c. Spekdikte

Good Farming Balance Breed Beren GeltenSpecificatie Good Farming Balance Breed Beren

78-109 kg mm spek ≥ 10 en < 22 mm spier ≤ 77
--

Gewichtstabel

	Beren	Gelten
kg	Correctie per kg	Correctie per kg
≤ 61	-0,50	-0,50
62	-0,48	-0,48
63	-0,45	-0,45
64	-0,42	-0,42
65	-0,39	-0,39
66	-0,36	-0,36
67	-0,33	-0,33
68	-0,30	-0,30
69	-0,30	-0,27
70	-0,30	-0,24
71	-0,27	-0,20
72	-0,24	-0,18
73	-0,21	-0,16
74	-0,18	-0,14
75	-0,15	-0,12
76	-0,12	-0,10
77	-0,10	-0,08
78-109	0,00	0,00
110	-0,10	0,00
111	-0,12	0,00
112	-0,14	0,00
113	-0,17	0,00
114	-0,20	-0,06
115	-0,23	-0,08
116	-0,25	-0,10
117	-0,27	-0,12
118	-0,29	-0,14
119	-0,30	-0,17
120	-0,31	-0,20
121	-0,32	-0,23
122	-0,33	-0,25
123	-0,34	-0,27
124	-0,35	-0,29
125	-0,36	-0,30
> 125	-0,40	-0,40

Specificatie Good Farming Balance Breed Gelten

78-113 kg mm spek ≥ 10 en < 22 mm spier ≤ 77
--

Spek-tabel

	Beren Gelten
mm	Correctie per kg
< 7	-0,13
7,0 - 7,9	-0,10
8,0 - 9,9	-0,05
10,0 - 21,9	0,01
≥ 22	-0,05

Spier-tabel

	Beren Gelten
mm	Correctie per kg
$\leq 77,0$	0,00
77,1 - 99,9	-0,05

Vleespercentage-tabel

	Beren Gelten
%	Correctie per kg
$\leq 57,5$	0,00
$> 57,5$	0,00

Seksecorrectie

Beren	- 0,04 per kg
-------	---------------

Specificaties concepttoeslag

Gelten 78-113 kg	0,02 per kg
------------------	-------------

Vion Farming B.V.

Boezind 15, 5281 RM Bostel
 Postbus 380, 5280 AJ Bostel
 Telefoon 088 995 3561
 Telefax 088 995 3236
 Email cba.bostel@vionfood.com
 BTW nummer NL 0060.57.330 B.01
 Handelsregister K.v.K. Oost-Brabant/6080562
 Internet www.vionfarming.nl

Iban: NL09ABNA0493109307
 BIC: ABNANL2A

Voor alle transacties gelden de Algemene voorwaarden
 Vion voor levend vee, welke zijn gedeponeerd bij de
 Kamer van Koophandel te 's Hertogenbosch. Op eerste
 verzoek wordt u kosteloos een exemplaar toegezonden.

**AFREKENING
 SELF-BILLING**

datum		nummer	relatienummer	
24/08/18		7508103	831018	
contactgw.	lvi.pl.	lev.datum	weeknr.	bladnr.
326641	504567	23/08/18	34	001

Lev. pl.: APELDOORN UBN:2279035

Diersoort: vleesvarkens VION notering 1,520
 Tussenpersoon: UBN-lev: basisprijs EUR 1,520
 Locatie:

oormerk	warm geslacht gewicht	betaald gewicht	vlees t	spier dikte	spk dikte	slachtlingsbevindingen vlees/spier/ spk k o BNM	cate- gorie	concept	weeknr	gmr afwij- ker	prijs HUK per kg	bruto bedrag EUR
UBN-verm:												
138687	95,5	95,5	61	65,1	10,6	0 0		DE			1,530	146,12
138688	98,1	98,1	59	71,0	13,9	0 0		DE			1,530	150,09
138689	90,6	90,6	61	70,8	11,9	0 0		DE			1,530	138,62
138690#	88,7	88,7	62	71,1	9,8	0 0					1,470	130,39
138691	87,8	87,8	62	68,9	9,8	0 0					1,470	129,07
138692	89,1	89,1	61	65,8	11,5	0 0		DE			1,530	136,32
138693#	94,5	94,5	60	72,5	12,7	0 0		DE			1,530	144,59
138694	94,6	94,6	62	59,1	9,8	0 0					1,470	139,06
138695	91,7	91,7	61	68,0	11,4	0 0		DE			1,530	140,30
138696	95,2	95,2	61	63,4	11,6	0 0		DE			1,530	145,66
138697	99,6	99,6	59	77,7	14,3	0 0					1,480	147,41
138698	87,1	87,1	62	67,0	9,6	0 0					1,470	128,04
138699	105,3	105,3	60	63,9	11,9	0 3		DE			1,530	161,11
138700	92,9	92,9	60	72,7	12,2	0 0		DE			1,530	142,14
138701	90,5	90,5	61	82,3	11,0	0 0					1,480	133,94
138702	88,4	88,4	63	75,7	8,8	0 0					1,470	129,95
138703	90,6	90,6	61	74,3	11,7	0 0		DE			1,530	138,62
138704	91,8	91,8	61	72,1	11,1	0 0		DE			1,530	140,45
138705	94,2	94,2	59	66,7	14,0	0 0		DE			1,530	144,13
138706	88,1	88,1	53	55,0	23,7	0 0					1,470	129,51
138707#	91,6	91,6	64	63,9	6,1	0 0					1,390	127,32
138708	96,8	96,8	62	68,5	10,2	0 0		DE			1,530	148,10
138709	90,3	90,3	60	64,4	12,1	0 0		DE			1,530	138,16
138710	94,3	94,3	62	65,0	9,3	0 0					1,470	138,62
138711	89,3	89,3	59	67,7	13,5	0 0		DE			1,530	136,63
138712	93,9	93,9	57	75,9	17,5	0 0		DE			1,530	143,67
138713	88,8	88,8	62	77,1	10,5	0 0					1,480	131,42
138714	94,1	94,1	59	76,1	14,4	0 0		DE			1,530	143,97
138715	86,5	86,5	62	64,9	9,7	0 0					1,470	127,16
138716	89,1	89,1	61	74,9	12,0	0 0		DE			1,530	136,32
138717	95,1	95,1	56	71,8	18,7	0 0		DE			1,530	145,50
138718	86,8	86,8	61	66,6	10,8	0 0		DE			1,530	132,80
138719	88,9	88,9	61	73,2	10,8	0 0		DE			1,530	136,02
138720	94,5	94,5	62	74,8	10,3	0 0		DE			1,530	144,59
138721	97,4	97,4	58	65,9	16,0	0 0		DE			1,530	149,02
138722	98,2	98,2	57	65,7	17,5	0 0		DE			1,530	150,25
138723	90,1	90,1	61	60,1	10,7	0 0		DE			1,530	137,85
138724	91,2	91,2	60	80,3	13,0	0 0					1,480	134,98
138725	96,8	96,8	57	72,9	16,7	0 0		DE			1,530	148,10
138726	91,3	91,3	63	71,2	7,6	0 0					1,420	129,65
138727	94,3	94,3	60	60,1	11,8	0 0		DE			1,530	144,28
138728	87,4	87,4	63	59,5	8,4	0 0					1,470	128,48
138729	99,9	99,9	61	73,7	11,5	0 0		DE			1,530	152,85
138730	84,0	84,0	62	73,4	9,8	0 0					1,470	123,48
138731	88,3	88,3	61	68,2	11,6	0 0		DE			1,530	135,10
138732	87,3	87,3	62	68,3	10,4	0 0		DE			1,530	133,57
138733	87,7	87,7	60	57,6	12,4	0 0		DE			1,530	134,18
138734	91,0	91,0	60	61,4	12,3	0 0		DE			1,530	139,23
138735	99,1	99,1	57	70,1	17,2	0 0		DE			1,530	151,62
138736	96,7	96,7	59	63,4	13,8	0 0		DE			1,530	147,95
138737	94,4	94,4	60	73,8	13,1	0 0		DE			1,530	144,43
138738	94,1	94,1	59	62,9	13,9	0 0		DE VB	N		1,490	140,21
138739	95,1	95,1	61	73,8	12,0	0 0		DE VB	N		1,490	141,70

AFREKENING SELF-BILLING

datum		nummer	relatienummer	
24/08/18		7508103	831018	
contactp.	lvi.pl.	lev.datum	weeknr.	bladnr.
326641	504567	23/08/18	34	002

Lev. pl.: APELDOORN UBN:2279035

Diersoort: vleesvarkens
Tussenpersoon:
Locatie:

UBN-lev: VION notering 1,520
basisprijs EUR 1,520

oormerk	warm geslacht gewicht	betaald gewicht	vlees %	spier dikte	spier dikte	alschlijnbevingingen vlees/spier/ spek k o uvm	cste- gorie	concept	seks	gaur afwij- ker	prijs EUR per kg	bruto bedrag EUR
138740	91,5	91,5	59	64,3	14,2	0 0		DE	VB	N	1,490	136,34
138741	93,0	93,0	60	52,8	12,5	0 0		DE	VB	N	1,490	138,57
138742	96,0	96,0	60	65,5	12,5	0 0		DE	VB	N	1,490	143,04
138743	98,9	98,9	58	65,5	15,3	0 0		DE	VB	N	1,490	147,36
138744	93,7	93,7	61	63,2	11,1	0 0		DE	VB	N	1,490	139,61
138745	99,5	99,5	58	58,3	15,0	0 0		DE	VB	N	1,490	148,26
138746	88,2	88,2	59	66,8	14,7	0 0		DE	VB	N	1,490	131,42
138747	99,5	99,5	59	67,0	14,2	0 0		DE	VB	N	1,490	148,26
138748	101,3	101,3	57	71,1	17,1	0 0		DE	VB	N	1,490	150,94
138749	99,5	99,5	62	77,8	10,7	0 0		DE	VB	N	1,440	143,28
138750	92,7	92,7	60	65,6	12,9	0 0		DE	VB	N	1,490	138,12
138751	101,0	101,0	58	71,6	15,4	0 0		DE	VB	N	1,490	150,49
138752	99,1	99,1	59	60,9	13,5	0 0		DE	VB	N	1,490	147,66
138753	95,9	95,9	58	67,4	15,0	0 0		DE	VB	N	1,490	142,89
138754	92,5	92,5	62	60,2	9,5	0 0		DE	VB	N	1,430	132,28
138755	91,0	91,0	59	64,1	13,6	0 0		DE	VB	N	1,490	135,59
138756	83,8	83,8	63	61,8	8,3	0 0		DE	VB	N	1,430	119,83
138757	100,4	100,4	60	64,1	12,2	0 0		DE	VB	N	1,490	149,60
138758	83,8	83,8	60	70,0	12,1	0 0		DE	VB	N	1,490	124,86
138759	95,9	95,9	60	70,8	12,1	0 0		DE	VB	N	1,490	142,89
138760	98,2	98,2	59	68,3	14,5	0 0		DE	VB	N	1,490	146,32
138761	91,0	91,0	60	60,7	12,3	0 0		DE	VB	N	1,490	135,59
138762	91,6	91,6	63	74,6	9,0	0 0		DE	VB	N	1,430	130,99
138763	111,5	111,5	58	61,7	16,3	0 0		DE	VB	N	1,350	150,53
138764	100,5	100,5	61	65,0	10,7	0 0		DE	VB	N	1,490	149,75
138765	92,8	92,8	59	69,9	13,9	0 0		DE	VB	N	1,490	138,27
138766	97,2	97,2	59	61,3	14,2	0 0		DE	VB	N	1,490	144,83
138767	88,3	88,3	60	56,5	12,1	0 0		DE	VB	N	1,490	131,57
138768	87,7	87,7	62	52,2	9,9	0 0		DE	VB	N	1,430	125,41
138769	99,0	99,0	55	72,1	20,8	0 0		DE	VB	N	1,490	147,51
138770	101,3	101,3	58	66,0	16,4	0 0 H		DE	VB	N	1,490	150,94
138771	100,3	100,3	59	76,5	15,0	0 0 N		DE	VB	N	1,490	149,45
138772	104,1	104,1	60	65,9	12,4	0 0		DE	VB	N	1,490	155,11
138773	94,3	94,3	59	59,5	14,0	0 0		DE	VB	N	1,490	140,51
138774	102,1	102,1	60	64,1	12,4	0 0		DE	VB	N	1,490	152,13
138775	84,9	84,9	61	63,0	11,6	0 0 H		DE	VB	N	1,490	126,50
138776	95,9	95,9	60	70,8	12,6	0 0		DE	VB	N	1,490	142,89
138777	93,6	93,6	56	67,8	18,7	0 0		DE	VB	N	1,490	139,46
138778	97,6	97,6	59	74,4	14,8	0 0		DE	VB	N	1,490	145,42
138779	95,2	95,2	60	56,3	12,5	0 0		DE	VB	N	1,490	141,85
138780	86,8	86,8	60	63,2	11,9	0 0		DE	VB	N	1,490	129,33
138781	97,1	97,1	61	79,5	11,4	0 0		DE	VB	N	1,440	139,82
138782	102,7	102,7	60	67,1	12,6	0 3		DE	VB	N	1,490	153,02
138783	100,8	100,8	60	67,9	13,3	0 3		DE	VB	N	1,490	150,19
138784	85,7	85,7	60	58,9	12,5	0 0		DE	VB	N	1,490	127,69
138785	90,7	90,7	61	68,5	10,6	0 0		DE	VB	N	1,490	135,14
138786	101,0	101,0	58	78,8	16,7	0 0		DE	VB	N	1,440	145,44
138787	98,4	98,4	60	73,7	12,6	0 0		DE	VB	N	1,490	146,62
138788	92,7	92,7	61	68,3	10,6	0 0		DE	VB	N	1,490	138,12
138789	92,4	92,4	61	68,8	11,4	0 0		DE	VB	N	1,490	137,68
138790	93,8	93,8	59	65,7	14,8	0 0		DE	VB	N	1,490	139,76
138791	89,9	89,9	59	58,8	13,9	0 0		DE	VB	N	1,490	133,95
138792	92,7	92,7	60	60,7	13,2	0 0		DE	VB	N	1,490	138,12
138793	93,9	93,9	60	56,8	12,8	0 0		DE	VB	N	1,490	139,91
138794	85,9	85,9	59	54,9	13,2	0 0		DE	VB	N	1,490	127,99

**AFREKENING
SELF-BILLING**

datum		nummer	relatienummer	
24/08/18		7508103	831018	
contactps.	lvi.pl.	lev.datum	weeknr.	bladnr.
326641	504567	23/08/18	34	003

Lev. pl.: APELDOORN UBN:2279035

Diersoort: vleesvarkens

VION notering 1,520

Tussenpersoon:

UBN-lev:

basisprijs EUR 1,520

Locatie:

oormerk	warm geelacht gewicht	betaald gewicht	vlees %	spier dikte	spek dikte	slachtlingsbevindingen vlees/spier/ spek k o BNM	cate- gorie	concept	weeknr	geur afwij- ker	prijs EUR per kg	bruto bedrag EUR
108 st		10127,4	kg			afgek. lever 0 geur afwijker 0	0,0%					15.131,83
108 st		10127,4	kg								totaal.	15.131,83
opmerkingen:						toeslag / inhouding	btw %	bedrag EUR stuk/kg	stuk/kg			
# = nummerloos in slachtbaan Cum. afgek. lever bedrijf: 10						concept toeslag	6,0	0,020	4709			94,19
						FN-Opgeve	6,0	0,200	108			21,60
						aanvoerkosten	6,0	2,830	108			305,64
						inhouding overig	6,0	0,930	108			100,44
						kosten R&O	6,0	0,450	108			48,60
						CBSclassificatie	6,0	0,390	108			42,12
						CBS-premie	6,0	0,820	108			88,56
						weektoeslag GFB	6,0	0,010	10127			101,27
						geurafwijkers	00,0	0,000	0			0,00
						afkeur hart	6,0		2			
						afkeur nier	6,0		1			
Het bruto bedrag is incl. 6,0% BTW												
cumulatieve leveringsgegevens lopend jaar					netto bedrag EUR (excl. btw)	btw %	btw EUR	totaal bedrag EUR				14.763,53
aantal	totaal gewicht	totaal bedrag EUR			13.927,86	0,0 6,0	835,67	Dit bedrag OF bedrag resume wordt overgemaakt op rek.nr.				
967	96012	134.044,23			13.927,86	totaal	835,67					

K07