

Praktijkgids gewasbescherming:

katern IPM Sierteelt

Vlaamse overheid

Beleidsdomein Landbouw en Visserij

Landbouw
en Visserij

PRAKTIJKGIDS GEWASBESCHERMING

GEINTEGREERDE GEWASBESCHERMING (IPM) TOEGEPAST IN DE SIERTEELT

Entiteit: Departement Landbouw en Visserij

Afdeling: Duurzame Landbouwontwikkeling

Auteurs(s): Frans Goossens, Pascal Braekman

Datum: 13/01/2014

COLOFON

Samenstelling

Entiteit: Departement Landbouw en Visserij

Afdeling: Duurzame Landbouwontwikkeling

Verantwoordelijke uitgever

Jules Van Liefveringhe, secretaris-generaal

Depotnummer

D/xxxx/xxxx/xxx

Lay-out

Afdeling Duurzame Landbouwontwikkeling, Voorlichting

Druk

Vlaamse overheid

Voor bijkomende exemplaren neemt u contact op met

Christiaens Lydia

Diestsepoort 6 bus 101 | 3000 Leuven

Tel. 016/66.61.25 | Fax. 016/66.61.01 | Lydia.Christiaens@lv.vlaanderen.be

Een digitale versie vindt u terug op

www.vlaanderen.be/publicatiesTitel

INHOUD

PRAKTIJKGIDS GEWASBESCHERMING	0
INLEIDING	1
RICHTLIJNEN IPM SIERTEELT.....	3
1 VOORKOM IN PLAATS VAN TE GENEZEN	3
1.1 Gewasrotatie	3
1.2 Gebruik van aangepaste teelttechnieken	3
1.3 Gezond uitgangsmateriaal.....	4
1.4 Evenwichtige bemesting en waterhuishouding	4
1.5 Goede bedrijfshygiëne	5
1.6 Bevorderen van nuttigen in teelten onder bescherming.....	5
2 KIJKEN OM TE WETEN: MONITORING.....	5
3 BEHANDEL PAS WANNEER HET NODIG IS	7
4 CHEMISCHE BESTRIJDINGSMETHODEN ALS LAATSTE OPTIE	8
5 EEN EFFICIËNTE BESTRIJDING MET ZO WEINIG MOGELIJK NEVENEFFECTEN.....	11
6 GEBRUIK VAN BESTRIJDINGSMIDDELEN BEPERKEN TOT EEN NOODZAKELIJK NIVEAU.....	12
7 RESISTENTIEBEHEERSING.....	13
8 REGISTRATIE	13
CONTROLE EN CERTIFICERING VAN IPM	14
CHECKLIST IPM SIERTEELT	14
AFBEELDINGENLIJST	21
TABELLENLIJST	21
BRONNENLIJST	21
BIJLAGEN	21

INLEIDING

Een geïntegreerde bestrijding (ook IPM, Integrated Pest Management genoemd) gebruikt de verschillende bestrijdingssystemen binnen één afgewogen geheel. Een rationeel, gericht gebruik van selectieve chemische gewasbeschermingsmiddelen is pas de laatste stap in een hele ketting van (preventieve) teelt- en bestrijdingsmaatregelen, waarbinnen ook biologische technieken hun plaats hebben. De gebruikte chemische middelen zijn bij voorkeur selectief en weinig persistent, zodat ze het ecosysteem zo weinig mogelijk schade toebrengen en waarbij de natuurlijke vijanden van de parasieten hun werk kunnen doen. Centraal bij de geïntegreerde gewasbescherming staat dezelfde gedachte als bij de geleide bestrijding: pas als de schade zo groot dreigt te worden dat u financieel verlies zou lijden, grijpt u in. Bij de geleide bestrijding wordt de beslissing om in te grijpen, gestuurd door een waarschuwingssysteem. Er wordt ingegrepen met chemische gewasbeschermingsmiddelen op het beste moment. In de geïntegreerde bestrijding wordt de beslissing nog meer gebaseerd op perceelsgebonden waarnemingen. Waar mogelijk kiest u voor bestrijdingsmethoden zonder chemische middelen. IPM beschikt over heel wat alternatieve bestrijdingstechnieken. Indien deze ontoereikend zijn, gebruikt u chemische gewasbeschermingsmiddelen. Bij de keuze van de gewasbeschermingsmiddelen houdt u rekening met de volgende criteria en kiest u bij voorkeur:

- de minst schadelijke middelen voor de mens;
- selectieve gewasbeschermingsmiddelen die de natuurlijke vijanden sparen;
- specifieke gewasbeschermingsmiddelen die alleen het te bestrijden organisme treffen;
- weinig persistente middelen;
- middelen zonder risico voor verontreiniging van oppervlakte- en/of grondwater;
- middelen waarvan recente informatie met betrekking tot neveneffecten beschikbaar is.

IPM biedt heel wat mogelijkheden voor een meer duurzaam gebruik van gewasbeschermingsmiddelen. De Europese Unie heeft deze bestrijdingsstrategie opgenomen in de richtlijn 2009/128 voor een duurzaam gebruik van pesticiden. Alle professionele gebruikers van gewasbeschermingsmiddelen moeten, met ingang van 1 januari 2014, de principes van IPM toepassen. De officiële definitie van IPM in het kader van deze richtlijn luidt als volgt:

„geïntegreerde gewasbescherming“: de zorgvuldige afweging van alle beschikbare gewasbeschermingsmethoden, gevolgd door de integratie van passende maatregelen die de ontwikkeling van populaties van schadelijke organismen tegengaan, het gebruik van gewasbeschermingsmiddelen en andere vormen van interventie tot economisch en ecologisch verantwoorde niveaus beperkt houden en het risico voor de gezondheid van de mens en voor het milieu tot een minimum beperken. Bij de geïntegreerde gewasbescherming ligt de nadruk op de groei van gezonde gewassen, waarbij de landbouwecosystemen zo weinig mogelijk worden verstoord en natuurlijke plaagbestrijding wordt aangemoedigd.

De 8 algemene beginselen van IPM worden als volgt bepaald in de richtlijn.

1. De voorkoming en/of vernietiging van schadelijke organismen moet worden verwezenlijkt of in de hand gewerkt door onder meer en met name door:
 - gewasrotatie;
 - gebruik van adequate teelttechnieken (bijvoorbeeld vals-zaaibedtechniek, zaaitijd en –dichtheid, onderzaaien, conserverende bodembewerking, snoeien en direct inzaaien);
 - gebruik, waar passend, van resistente/tolerante cultivars en standaard/gecertificeerd zaai- en plantgoed;

- gebruik van evenwichtige bemesting, kalkbemesting en irrigatie-/drainagepraktijken;
 - het voorkomen van de verspreiding van schadelijke organismen door middel van hygiënemaatregelen (bijvoorbeeld door regelmatige reiniging van machines en apparatuur);
 - bescherming en bevordering van belangrijke nuttige organismen, bijvoorbeeld door adequate beheersmaatregelen of het gebruik van ecologische infrastructuur in en buiten de productiegebieden.
2. Schadelijke organismen worden gemonitord met passende methoden en instrumenten, indien beschikbaar. Tot deze instrumenten behoren, waar mogelijk, veldobservaties en wetenschap-pelijk verantwoorde waarschuwings-, voorspellings- en vroegdiagnosesystemen, alsmede het ter harte nemen van advies van gekwalificeerde beroepsadviseurs.
 3. Op grond van de resultaten van de monitoring moet de professionele gebruiker besluiten of en wanneer hij beheersmaatregelen treft. Strenge en wetenschappelijk verantwoorde drempel-waarden zijn essentiële componenten bij de besluitvorming. Waar mogelijk moet vóór de behandeling van schadelijke organismen rekening worden gehouden met voor de regio, specifieke gebieden, gewassen en bijzondere klimatologische omstandigheden vastgestelde drempelwaarden.
 4. Duurzame biologische, fysische en andere niet-chemische methoden verdienen de voorkeur boven chemische methoden indien hiermee de schadelijke organismen op bevredigende wijze worden bestreden.
 5. De gebruikte pesticiden moeten zo doelgericht mogelijk zijn en zo min mogelijk neveneffecten hebben voor de menselijke gezondheid, niet doelwitorganismen en het milieu.
 6. De professionele gebruiker moet het gebruik van pesticiden en andere vormen van ingrijpen beperken tot een noodzakelijk niveau, bijvoorbeeld door kleinere doses, een lagere toepassingsfrequentie of gedeeltelijke toepassingen, op grond van de overweging dat het risico voor de gewassen aanvaardbaar is en de pesticiden de kans op resistentie van de populatie schadelijke organismen niet verhogen.
 7. Wanneer het risico op resistentie tegen een beheersmaatregel bekend is en wanneer het niveau van schadelijke organismen dusdanig is dat meerdere toepassingen van pesticiden op de gewassen noodzakelijk zijn, moeten de beschikbare strategieën ter voorkoming van resistentie worden uitgevoerd om de werking van de producten te behouden. Dit kan het gebruik van diverse pesticiden met verschillende werking inhouden.
 8. Op basis van de registers over het gebruik van pesticiden en van de monitoring van schadelijke organismen moet de professionele gebruiker zich een oordeel vormen over het succes van de toegepaste beheersmaatregelen.

RICHTLIJNEN IPM SIERTEELT

De 8 algemene beginselen werden gebruikt als basis om richtlijnen voor de sierteelt op te stellen. Hierbij werd rekening gehouden met de complexiteit van de sierteelt. Zo werd onderscheid gemaakt tussen binnen- en buitenteelt, al of niet grondgebonden. Bijgevolg zullen niet alle richtlijnen op ieder bedrijf toepasbaar zijn.

De richtlijnen zijn een minimum om te voldoen aan IPM. Om te voldoen aan de toepassing van IPM moeten de maatregelen die hieronder opgesomd zijn nageleefd worden.

1 VOORKOM IN PLAATS VAN TE GENEZEN

Om de noodzaak voor het gebruik van gewasbeschermingsmiddelen zo laag mogelijk te houden, kan u van bij de start al een aantal preventieve maatregelen nemen. De verschillende preventieve maatregelen worden hier kort opgesomd en toegelicht.

1.1 Gewasrotatie

Voor zover grondgebruik geen beperking is, zijn monoculturen af te raden. Zo kunt u gewassen die gevoelig zijn voor grondgebonden parasieten afwisselen met gewassen die er niet gevoelig voor zijn. Voorbeelden van dergelijke parasieten zijn: *Verticillium*, *Phytophthora*, worteltesieaaltje, *Rhizoctonia*, *Fusarium*, *Cylindrocladium buxicola*... Een gewasrotatie is meer dan het afwisselen tussen plantenfamilies en – soorten. Het bijhouden van een teeltplan op perceelsniveau is hierbij aangewezen.

1.2 Gebruik van aangepaste teelttechnieken

Bepaalde teelttechnieken kunnen bijdragen tot een verantwoord en beperkt gebruik van gewasbeschermingsmiddelen. Volgende technieken zijn mogelijk:

- inzaai van groenbedekkers tegen ziekten en plagen; bv. door de zaai van bepaalde *Tagetes* tegen het worteltesieaaltje;
- verhogen van de biodiversiteit en aanleggen van ecologische structuren als reservoir voor nuttige organismen. Het garanderen van de biodiversiteit en het beschermen van de natuurlijke vijanden op en rond het bedrijf is een belangrijke pijler in de geïntegreerde bestrijding. Meer over deze maatregelen vindt u in bijlage 1;
- zorgen voor een goede waterhuishouding door bv. drainage, breken van storende grondlagen, stuctuurbevorderende maatregelen...;
- aanleggen van een vals zaaibed om de onkruiddruk te verminderen;
- pleksgewijze of gelokaliseerde behandeling i.p.v. een volleveldsbehandeling;
- zaaizaadbehandeling;
- rijenbehandeling: GPS kan hierbij een hulpmiddel zijn;
- verminderen van de bodemerosie. Respecteer hierbij de geldende maatregelen. Meer info over het globaal erosiebestrijdingsplan tot 2018 vindt u op www.vlaanderen.be/landbouw/randvoorwaarden.

Afbeelding 1 Tagetes ter bestrijding van het wortellesieaaltje

Afbeelding 2 Bloemenrand

1.3 Gezond uitgangsmateriaal

Het telen van gezonde planten start reeds bij de keuze van uw gewas. Voor sommige planten zijn cultivars beschikbaar die resistent of tolerant zijn tegen bepaalde ziekten of plagen. Zo bestaan er chrysanten cultivars die weinig of niet gevoelig zijn voor Japanse roest; is er in de buxus cultivars er een gradatie in vatbaarheid voor *Cylindrocladium buxicola*. Opteer bij de aankoop van zaai- of plantgoed - indien beschikbaar - voor materiaal met een fyto-sanitair label of certificaat. Controleer steeds het binnenkomend materiaal op de aanwezigheid van schadeverwerkers.

1.4 Evenwichtige bemesting en waterhuishouding

Een optimale teelt, met de grootste kans op gezonde planten, kan men maar bereiken door een optimale bemesting, watergifte en afwatering na te streven. Planten die verzwakt zijn of onder stress staan, zijn veel vatbaarder voor ziekten en plagen. De optimalisatie van de bodemvruchtbaarheid moet gebeuren op basis van analyses van de bodem, substraat of irrigatiewater. Dit dient zeker te gebeuren bij de aanleg of heraanleg van een perceel en vervolgens om de 3-5 jaar. Voor substraatteelten moet de bemesting aangepast zijn in functie van de plantbehoefte en de voedingstoestand van het substraat. Dit laatste kan geleverd worden door de leverancier van het substraat of op basis van een analyse. De MAP-normen moeten steeds gerespecteerd worden.

Het is aangewezen om de watergift aan te passen aan de plantbehoefte; bv. irrigatie gestuurd op basis van stralingssom. Bij irrigatie wordt bij voorkeur gebruik gemaakt van hemelwater. Andere waterbronnen zijn: beekwater, water van open put, boorputwater, leidingwater, regenwater of water van erkende procedés.

1.5 Goede bedrijfshygiëne

Een goede bedrijfshygiëne helpt u om heel wat problemen te voorkomen. IPM start bij het buitenhouden van schadeverwekkers door:

- gebruik van propere potten, stek- of zaitrays;
- beschermd opslaan van substraat en grondverbeteraars waardoor u bijvoorbeeld vermijdt dat er onkruidzaad of parasieten in het substraat komen;
- reinigen van containervelden en teeltbodems (o.a. onkruiden);
- afvalhopen (bv. substraat- en gewasresten excl. snoeihout) opslaan of behandelen;
- de klimatisatie optimaal afstellen op de teelt;
- de volgorde van teeltbehandeling respecteren: van gezond naar risicogewas;
- gebruik van ontsmettingsmatten en gastenjassen bij binnenteelten om verspreiding van schadeverwekkers via personeel of bezoekers te verminderen.

Indien er toch schadeverwekkers aanwezig zijn, kunnen volgende maatregelen u helpen om verdere verspreiding te voorkomen of beperken:

- regelmatig zieke planten(resten) verwijderen, indien ze toch niet meer te genezen zijn;
- reinigen of ontsmetten van gereedschap en machines;
- de regelgeving betreffende quarantaine organismen volgen;
- ontsmetten van het drainwater bij hergebruik (langzame zandfilter, UV of ozon ontsmetting);
- behandelen van het uitgangsmateriaal vóór het uitzetten.

1.6 Bevorderen van nuttigen in teelten onder bescherming

De natuurlijke vijanden in teelten onder bescherming kunnen bijvoorbeeld bevorderd of beschermd worden door het plaatsen van bv. bankerplanten, schuil- en nestplaatsen of door een gunstig klimaat te scheppen voor de natuurlijke vijanden.

2 KIJKEN OM TE WETEN: MONITORING

Dit tweede IPM principe is eigenlijk heel eenvoudig: u kan een probleem pas oplossen wanneer je het voldoende kent. Door regelmatig uw gewas te controleren op de aanwezigheid van schadeverwekkers en nuttige organismen (ook wel scouten, waarnemen of monitoren genoemd) kan u gewasbeschermingsmiddelen efficiënter inzetten. Een juiste identificatie en het opvolgen in de tijd van de populatiedynamiek van zowel de schadeverwekker als het nuttig organisme is hierbij essentieel. Het waarnemen kan op verschillende manieren gebeuren.

- Visuele waarneming
 - Vele insecten (bv. blad- en dopluizen, rupsen, witte vliegen) kunnen met het blote oog waargenomen worden. Voor kleinere organismen (bv. spintmijten, tripslarven, roestmijten) is een loupe met een vergroting van 15x een onmisbaar hulpmiddel. Bepaalde schimmels (bv. roest, witziekte) kunnen ook op basis van hun typische symptomen gemakkelijk waargenomen worden.
 - Handige hulpmiddelen die het scouten vergemakkelijken zijn:
 - gele en blauwe vangplaten: vnl. voor vliegende insecten zoals trips, muggen, vliegen, witte vlieg...;
 - vanglampen, vnl. voor nachtvlinders in serres;
 - feromoonvallen, vnl. voor vlinders (bv. anjerbladroller, eikenprocessierups, buxusmot, paardekastanjemineermot);
 - kruisvallen, vnl. voor vliegende kevers (bv. ongelijke houtkever);
 - indicatorplanten (bv. Euonymus t.o.v. gegroefde lapsnuitkever);
 - bodemvallen (bv. gegroefde lapsnuitkever).

Afbeelding 3 Feromoonval voor de detectie van de plakker (Proefcentrum voor Sierteelt)

- Waarschuwingssysteem of adviesdienst

Waarschuwingberichten en adviezen van erkende diensten, gekoppeld aan visuele waarnemingen kunnen voor u een basis zijn voor ingrijpen. Binnen het Proefcentrum voor Sierteelt (PCS) bestaan er twee systemen waarop u beroep kunt doen (www.pcsierteelt.be):

- waarnemings- en waarschuwingssysteem in de boomkwekerij, tuinaanleg en groenvoorziening;
- adviesdienst gewasbescherming (voor teelten onder bescherming).
- Begeleiding door een gekwalificeerde voorlichter
- Volgen van demonstratie- en voorlichtingsactiviteiten i.v.m. IPM

Afbeelding 4 W&W-systeem in de boomkwekerij, tuinaanleg en groenvoorziening (Proefcentrum voor Sierteelt)

Afbeelding 5 Waarnemen met een loupe (Proefcentrum voor Sierteelt)

Afbeelding 6 Bijwonen van demoproeven IPM

3 BEHANDEL PAS WANNEER HET NODIG IS

Op grond van de resultaten van de monitoring moet u besluiten of en wanneer er beheersmaatregelen moeten genomen worden. Behandelingen op vaste tijdstippen of 'kalenderbespuitingen' zijn dus uit den boze.

Het overschrijden van de schadedrempel samen met het voorkomen van klimatologische omstandigheden die gunstig zijn voor het uitbreken van bepaalde ziekten en plagen (bv. temperatuursom), is het sein om te behandelen. In de sierteeltsector is het bepalen van de schadedrempel een complexe zaak omdat niet alleen de het volume oogstbaar product bepalend is maar ook de veel subjectievere en dus moeilijk te bepalen 'sierwaarde'. Er zijn verschillende factoren die de schadedrempel beïnvloeden.

- Gevoeligheid van de plant voor de schadeverwekker.

Zo moet Cordyline reeds behandeld van zodra 1 trips op de vangplaten wordt waargenomen, terwijl bij Hedera helix gerust kan gewacht worden tot 10 tripsen .

- Andere gewasspecifieke eigenschappen.

In de teelt van snijgerbera kan een hogere tolerantie aanvaard worden t.o.v. trips op het blad dan op de bloem.

- Teeltsysteem.

Een bedrijf dat natuurlijke vijanden inzet, zal tijdelijk een hogere schadedrempel moeten tolereren dan een bedrijf waar louter chemisch wordt behandeld.

- Beschikbare bestrijdingsmiddelen.

Niet alle bestrijdingsmiddelen werken tegen alle stadia van een schadeverwekker. Het heeft bijgevolg geen zin een middel dat enkel werkt tegen larven toe te passen als er vooral eitjes op het gewas voorkomen.

- Omgevingsfactoren en preventieve behandelingen.

Op basis van heersende klimaatsomstandigheden (bv. temperatuursom, relatieve vochtigheid) en de gevoeligheid van de teelt voor een ziekte of plaag, kan beslist worden om preventieve behandelingen uit te voeren. Preventieve behandelingen zijn soms nodig om te verhinderen dat er op een later tijdstip intensieve behandelingen noodzakelijk zijn.

- Bedrijfsspecifieke beslissing.

Naast monitoring, het inschatten van de klimatologische factoren en uw eigen ervaring kan u beroep doen op professioneel advies (voorlichter, Adviesdienst Gewasbescherming, Waarnemings- en Waarschuwingssysteem,...) om de situatie op uw eigen bedrijf beter in te schatten.

4 CHEMISCHE BESTRIJDINGSMETHODEN ALS LAATSTE OPTIE

Biologische, mechanische, of fysische bestrijding verdient de voorkeur boven chemische bestrijding. Het toepassen van deze alternatieve bestrijdingsmethoden hangt af van de specifieke eigenschappen van uw bedrijf (grootte, assortiment, beschikbare arbeidskracht,...), de kostprijs en de efficiëntie van de toepassing. Het spreekt vanzelf dat door het combineren van verschillende technieken het totale verbruik van chemische middelen kan gereduceerd worden.

- Alternatieve onkruidbestrijding

- In een teelt op rijen in vollegrond kunnen heel wat fysische (heetwatermethode, stomen, branden) en mechanische methoden (schoffel-en borstelmachines, torsiewieders, wiedzarkers, vingerwieders, aanaarders) toegepast worden. Deze technieken zijn het meest effectief tegen kleine onkruiden en bij vlug opdrogende omstandigheden.
- In de laanboomteelt kan het herbicidegebruik sterk terug gedrongen worden door de inzaai van bodembedekkers tussen de plantenrijen, zoals laaggroeiende klaver en gras.
- In de containerteelt kunnen de potten afgedekt worden met in de handel beschikbare organische materialen op basis van stro, hennep, aardappelschillen, papier...
- In stekbedden kan de grond afgedekt worden met biodegradeerbare plastic.

Afbeelding 7 Biodegradeerbare plastic op stekbed

Afbeelding 8 Aanbrengen van een muchlaag na het oppotten van containers

- Alternatieve plaag- en ziektebestrijding
 - In de handel bestaan er nu al heel wat biopreparaten op basis van plantenextracten, bacteriën, schimmels en natuurlijke oliën. Het voordeel van deze middelen is dat hun toepassingswijze niet of weinig verschilt van deze van chemische gewasbeschermingsmiddelen. De stap naar het gebruik van biopreparaten is dan ook vrij gemakkelijk. Informeer u vooraf toch voldoende over de eigenschappen van een preparaat, zoals werkingswijze, efficiëntie en toxiciteit voor het gewas, de natuurlijke vijanden, de mens en het milieu.
 - In teelten onder bescherming zijn er heel wat mogelijkheden met biologische bestrijders:
 - sluipwespen tegen witte vlieg, blad- en wolluis, rupsen en mineervlieg;
 - roofmijten tegen witte vlieg, spint, weekhuidmijt, trips en varenrouwmug;
 - roofwants tegen witte vlieg, spint en trips;
 - kever (bv. o.l.h. beestje) tegen witte vlieg, blad- en wolluis, trips en varenrouwmug;
 - galmug tegen bladluis en spint;
 - gaasvlieg en zweefvlieg tegen bladluis;
 - aaltje tegen rups, trips, slak, gegroefde lapsnuitkever en varenrouwmug.

Afbeelding 9 Larve van het OLH-beestje als natuurlijke vijand van bladluizen

- Het toepassen van biologische bestrijders is wellicht de moeilijkste gewasbeschermingstechniek omdat u met heel veel zaken rekening moet houden opdat de methode succesvol is, o.a. met:
 - de omgevingsfactoren die nodig zijn opdat de biologische bestrijder optimaal functioneert in uw gewas;
 - de verschillende plagen die voorkomen in uw gewas;
 - de beschikbaarheid van selectieve middelen of alternatieve methodes om de plagen die u niet biologisch bestrijdt onder controle te houden;
 - de beschikbaarheid van selectieve middelen die u eventueel kan gebruiken voor een correctiebehandeling;
 - de nawerking van de toegepaste middelen.

- In de vollegrondsteelten is de inzet van biologische bestrijders beperkt tot het lieveheersbeestje en het aaltje. De aanwezigheid van de in de natuur voorkomende bestrijders kan wel bevorderd worden door biodiversiteit verhogende maatregelen (zie bijlage 1).

- Ook een aantal fysische methoden kunnen een belangrijke bijdrage leveren tot een minder gebruik van chemische bestrijdingsmiddelen:
 - vanglampen, vanglinten en vallen voor het wegvangen van insecten;
 - ontsmetting van het recirculatiewater via een langzame zandfilter of UV-ontsmetter;
 - warmtebehandeling van vermeerderingsmateriaal tegen o.a. insecten, aaltjes, schimmels;
 - gebruik van insectengaas om de invlieg van schadelijke insecten naar het gewas te verhinderen.

Afbeelding 10 Geel vanglint voor vliegende insecten (Proefcentrum voor Sierteelt)

5 EEN EFFICIËNTE BESTRIJDING MET ZO WEINIG MOGELIJK NEVENEFFECTEN

Het middel dat u kiest moet goed werken (EFFICIENT) tegen de schadeverwekker die men beoogt (SELECTIEF). Bovendien moet het middel veilig zijn voor het gewas (geen FYTOTOXICITEIT), voor de nuttigen (minimale NEVENEFFECTEN), voor u en de medewerkers (minimaal RISICO) en voor het milieu (minimaal IMPACT). Er zijn dus heel wat factoren die uw productkeuze bepalen.

- Selectiviteit en efficiëntie

Bij de productkeuze streeft u naar een middel dat zoveel als mogelijk enkel schadelijk is voor de schadeverwekker die u wil bestrijden. Kennis van de schadeverwekker (o.a. levenscyclus) en de werkingwijze van het middel is hierbij cruciaal. De bestrijding werkt het best wanneer de schadeverwekker zich in zijn gevoeligste stadium bevindt. Zo werken de meeste rupsenmiddelen het best tegen jonge rupsen; de meeste middelen tegen dop- en schildluizen het best tegen jonge nog bewegende larven,...

- Fytotoxiciteit

Daar de veiligheid van een product tijdens de erkenningsprocedure slechts op een beperkt aantal gewassen wordt geëvalueerd, ligt een grote verantwoordelijkheid bij u als sierteler. Om u hierbij te helpen voert het PCS jaarlijks extra gewasveiligheidsproeven uit op een groot assortiment gewassen. PCS-leden kunnen die resultaten raadplegen op 'Fytotoxweb' (www.pcsierteelt.be > Extra Bronnen)

- Minimale neveneffecten

U hebt er alle belang bij de nuttigen die van nature voorkomen op uw bedrijf en de biologische bestrijders die u inzet, zoveel mogelijk te sparen. De middelen die u gebruikt tegen de schadeverwekkers moeten zoveel als mogelijk de nuttigen sparen. Door het PCS worden jaarlijks 2 posters ' Erkende middelen in de sierteelt ' uitgegeven waarop gegevens vermeld staan over de selectiviteit van de gebruikte middelen t.o.v. nuttigen in de sierteelt onder bescherming en in volle grond . Ook de VMS Mind-score (Vlaams Milieuplan Sierteelt) houdt rekening met deze selectiviteit: <http://www.vms-vzw.be>

- Minimale risico's en impact

Het is aangewezen om, indien mogelijk, te kiezen voor een product met het kleinste risico voor de gezondheid en het kleinste impact op het milieu. Ook hier is de VMS Mind-score een bruikbaar instrument. Naast de productkeuze zijn er nog maatregelen die u kunt en moet nemen om het risico voor de mens en de impact op het milieu te minimaliseren.

- Bereken vooraf de exacte hoeveelheid spuitoplossing om restanten te vermijden.
- Vermijd puntvervuiling door het spuittoestel niet te vullen op een verharde oppervlakte tenzij er speciale opvang voor lekken, morsen en overlopen van het spuittoestel voorzien is.
- Vermijd morsen en gooi geen zegels van verpakking op de grond, spoel deze samen met de lege verpakking.
- Gebruik in functie van de weersomstandigheden de gepaste driftreducerende doppen of andere driftreducerende maatregelen.
- Respecteer 1 m spuitvrije bufferzone langs oppervlakte water (uitgez. 3 m voor bomgaardspuit).
- Vermijd te spuiten bij teveel wind.
- Respecteer de op het etiket vermelde bufferzones .

- Verdun spuitresten na de behandeling en spuit ze uit op het behandelde perceel aan verhoogde snelheid.
- Indien mogelijk reinig het spuittoestel volledig op het veld of op verharde oppervlakte voorzien van opvang en recyclage van restwater op het bedrijf.
- Reinig de verpakkingen, inclusief de zegels, sla ze apart en droog op en lever ze in bij Phytofar -Recover.
- Gebruik enkel een gekeurd spuittoestel conform de wetgeving (www.ilvo.vlaanderen.be/keuringspuittoestellen).
- Doe aan stockbeheer van de bestrijdingsmiddelen door registratie van in en uit, apart bewaren van niet meer bruikbare producten en een ordentelijke schikking van de producten per soort (insecticiden, fungiciden...).

6 GEBRUIK VAN BESTRIJDINGSMIDDELEN BEPERKEN TOT EEN NOODZAKELIJK NIVEAU

De efficiëntie van uw behandeling aan de erkende dosis kan verhoogd worden door uw spuittechniek aan te passen. Zo kan luchtondersteuning, het gebruik van verticale spuitbomen of een spuitrobot, of het toevoegen van een uitvloeier de efficiëntie van uw behandeling verhogen. Ook de klimatologische omstandigheden waarbij u een bespuiting uitvoert zijn van belang, deze zijn afhankelijk van o.a. het gekozen product (systemisch of contact), de schadeverwekker (in of op het gewas), het gewas (dicht of open structuur) en uw teeltsysteem (rijen, bedden..). U kan het verbruik van chemische bestrijdingsmiddelen sterk reduceren door een kleinere oppervlakte te behandelen. Dit kan bijvoorbeeld door tijdens of vlak na het inpotten, of vooraleer de planten ruimer worden gezet, te behandelen. Zo kan u ook haarden van schadeverwekkers plaatselijk behandelen.

Afbeelding 11 Spuitmachine met verticale spuitbomen voor de bestrijding van dopluizen

7 RESISTENTIEBEHEERSING

Om resistentie tegen gewasbeschermingsmiddelen te voorkomen, moeten een aantal maatregelen genomen worden.

- Respecteer de dosis volgens het etiket van de gewasbeschermingsmiddelen. Deze dosis is de laagste dosis waarbij de beste werkzaamheid en voorkoming van resistentie worden gewaarborgd in de meeste gevallen. Deze dosis kan in volgende gevallen worden verlaagd op verantwoordelijkheid van de gebruiker:
 - in combinatie met biologische, fysische of mechanische bestrijding;
 - in gevallen waar weinig schade door ziekten en plagen wordt verwacht;
 - bij toepassing van mengsels van verschillende producten voor de bestrijding van ziekten en plagen.
- Bij verlaging van de dosis is het niet toegelaten het maximale aantal toepassingen te verhogen.
- Afwisselen van gewasbeschermingsmiddelen van verschillende werkingsmechanismen. Deze worden vermeld bij de erkenning indien gekend. De principes vastgelegd door FRAC (Fungicide Resistance Action Committee), IRAC (Insecticides Resistance Action Committee) of HRAC (Herbicides Resistance Committee) moeten gerespecteerd worden. In de posters 'Erkende middelen in de sierteelt' uitgegeven door het PCS staan ook de resistentiegroepen vermeld.

Handelsmiddel	Werkzame stof	(I) Erkenning geldig in	(II) Resistentiegroep (FRAC-code)	(III) NEVENEFFECTEN OP NUTTIGEN						(IV) DOSERING PRODUCT / 100 L WATER					
				Sluipwesp-larven (Encarsat)	Sluipwesp-adulten (Encarsat)	Nawerking (in dagen of weken)	Roestvliegen (Phytoseiulus)	Nawerking (in dagen of weken)	Bladluus	Kevers (TAR)	Mineermot	Mineervlieg	Rups/vlinder	Spruit	Trips
Actara	25% thiamethoxam	B (Int)	4A	?	?	?	4	>2w	10 g						
Admiral	100 g/l pyriproxyfen	B	7C	4	1	?	4	?							
Apolla*	500 g/l clofentezin	S	15A	?	1	-	1	-					40 ml		
Baythroid EC 050	50 g/l cyfluthrin	S	3A	4	4	>8w	4	>8w	50 ml		50 ml		50 ml		
Bio 1020	2% Metarhizium anisopliae	A	geen	?	?	?	?	?		0,5 kg/m ² (g)					
Bio-Pyretrex	250 g/l piperonylbutoxide & 20 g/l pyrethrin	S	7 & 3A	?	4	2w	4	1w	500 ml	500 ml			500 ml		
Botanigard 22 WP	22 % Beauveria bassiana	B (nb)		?	?	?	?	?							
Calypso	480 g/l thiacloprid	B	4A	?	?	?	?	?							
Cascade DC	100 g/l flufenoxuron	S	15	?	1	-	2	?					44 ml	100 ml	
Confidor 200 SL*	200 g/l imidacloprid	S	4A	?	4	?	4	2w	50 ml						
Decis EC 2,5*	25 g/l deltamethrin	S	3A	4	4	>8w	4	>8w	120 ml				120 ml	120 ml	
Dimilin SC 48	480 g/l diflubenzuron	S	15	?	1	-	1	-		25 ml	40 ml		120 ml	6 - 40 ml VAR	
Envidor	240 g/l spinetolifen	S	23	?	?	?	2	2w					40 ml BLDK		
Floramit 240 SC	240 g/l bifentiaat	S	UN	?	1	-	2	1w					40 ml		
Gaselle*	20% acetamiprid	S	4A	?	4	2w	3	1w	25 g						
Karate Zeon*	100 g/l lambda-cyhalothrin	S	3A	4	4	>8w	4	>8w	10 ml	7,5 - 10 ml VAR			7,5 ml		
Masai 20 WP	20% tebufenpyrad	S	21A	?	?	?	4	?						50 g	
Messrol SC 900	500 g/l methoacarb	S (Int)	1A	4	4	>8w	4	?						150 ml	
Milbeknock	9,3 g/l milbemectine	S of B	8	?	?	?	4	?			100 ml		50 ml		
Mimic	240 g/l tebufenozide	S	18	?	1	-	2	?					50 ml		
Miscanone	10% Beauveria	C												10 - 10 *	

Afbeelding 12 Poster 'Erkende middelen in de sierteelt' van het PCS met de verschillende resistentiegroepen (Proefcentrum voor Sierteelt)

8 REGISTRATIE

In het kader van de sectorgids primaire plantaardige productie (FAVV) moeten alle bestrijdingen genoteerd worden. Hierbij dient u de naam van het product, het gewas, de plaats en de dosis te vermelden. Dit register moet 3 jaar bewaard worden.

Het is aangewezen om ook de monitoringsmethode, de niet chemische gewasbescherming en het resultaat van de bestrijding te registreren.

CONTROLE EN CERTIFICERING VAN IPM

Om na te gaan of de professionele gebruiker van gewasbeschermingsmiddelen voldoet aan de toepassing van de richtlijnen, werd een checklist opgesteld waarbij snel nagegaan kan worden of er voldoende inspanningen geleverd werden. Om de uniformiteit tussen de verschillende plantaardige sectoren te optimaliseren werden twee checklisten opgesteld. Een eerste voor akkerbouw (inclusief maïs en voederbieten), ruwvoeder (exclusief maïs en voederbieten), groententeelt in openlucht en onder glas, en fruitteelt. Een tweede voor sierteelt. Deze voor sierteelt werd opgedeeld in buitenteelt grondgebonden (BUG), binnenteelt grondgebonden (BIG), buitenteelt niet grondgebonden (BUN) en binnenteelt niet grondgebonden (BIN). De controle op het naleven van de algemene beginselen zal uitgevoerd worden door onafhankelijke controle-organismen, die hiervoor erkend zijn. De punten die een quotering 1 krijgen moeten verplicht nageleefd worden. Deze met quotering 2 moeten in totaal voor 70% nageleefd worden, en deze met quotering 3 worden aanbevolen.

CHECKLIST IPM SIERTEELT

Legende checklist

1 = major = 100 % conform vereist

2 = minor = 70 % conform vereist (bv. 5 minors van toepassing = minimaal aan 3 voldoen)

3 = aanbeveling

nvt = niet van toepassing

Tabel 1 Checklist geïntegreerde gewasbescherming (IPM) voor de sierteeltsector, opgesplitst naargelang teeltcondities

Legende checklist	Buitenteelt grondgebonden (BUG)			
	Binnenteelt grondgebonden (BIG)			
	Buitenteelt niet grondgebonden (BUN)			
	Binnenteelt niet grondgebonden (BIN)			
	BIG	BIN	BUG	BUN
1. De voorkoming en/of vernietiging van schadelijke organismen moet worden verwezenlijkt of in de hand gewerkt onder meer en met name door				
1.1 gewasrotatie; (zowel binnen als buiten de sector)				

1.1.1	Gewasrotatie (ook binnen eenzelfde perceel) is een mogelijkheid voor gevoelige gewassen aan grondgebonden parasieten zoals Verticillium, aaltjes,... in die gevallen waarbij grondgebruik geen beperkende factor is. Uitgezonderd moederplanten	nvt	nvt	3	nvt
1.2 gebruik van adequate teeltechnieken (bijvoorbeeld valsaaibedtechniek, zaaitijd en -dichtheid, onderzaaien, conserverende bodembewerking, snoeien en direct inzaaien)					
1.2.1	Inzaaien van groenbedekkers tegen ziekten en plagen (bv. Tagetes, japanse haver, ...)	nvt	nvt	2	nvt
1.2.2	Biodiversiteit en ecologische structuren: minimum 2 maatregelen uit bijlage 1	nvt	nvt	2	2
1.2.3	Goede bodemwaterhuishouding (breken van storende lagen, structuurbevorderende of -conserverende maatregelen, drainage, afwatering, verdichtingen vermijden)	3	2	3	2
1.2.4	Door aangepaste teeltechniek het gebruik van gewasbeschermingsmiddelen beperken door bv. valsaaibed, rijenbehandeling, zaaizaadbehandeling	nvt	nvt	3	nvt
1.2.5	In sterk erosiegevoelige percelen de nodige maatregelen treffen tegen erosie	nvt	nvt	3	nvt
1.3 gebruik, waar passend, van resistente/tolerante cultivars en standaard/gecertificeerd zaai- en plantgoed					
1.3.1	Gebruik van resistente/tolerante soorten en cultivars indien relevant voor de teelt / de planten	3	3	3	3
1.3.2	Controle door de ontvangende kweker / de aanplanter of het uitgangsmateriaal of de grondstoffen ziekte- en plaagvrij zijn ofwel uitgaan van gecertificeerd uitgangsmateriaal	3	3	3	3
1.4 gebruik van evenwichtige bemesting, kalkbemesting en irrigatie-/drainagepraktijken					
1.4.1	Optimalisatie van de bodemvruchtbaarheid op basis van een adequate analyse van bodem, substraat of irrigatiewater bij de aanleg of heraanleg van een perceel en vervolgens om de 3-5 jaar. Voor substraatteelten wordt de bemesting aangepast in functie van de behoeften van de teelt en de voedingstoestand van het substraat volgens de leverancier of een analyse. In geval van een voedingsprobleem wordt een analyse van het substraat en/of irrigatiewater uitgevoerd	2	2	2	2

1.4.2	Gerichte watergift volgens de behoefte van de planten	3	3	3	3
1.4.3	Voor irrigatie wordt bij voorkeur gebruik gemaakt van hemelwater. Andere waterbronnen zijn: beekwater, water van open put, boorputwater, leidingwater, regenwater of water van erkende procedés	1	1	1	1
1.5 het voorkomen van de verspreiding van schadelijke organismen door middel van hygiënemaatregelen (bijvoorbeeld door een regelmatige reiniging van machines en apparatuur)					
1.5.1	Behandeling van het uitgangsmateriaal voor het planten of uitzetten (besparing van de hoeveelheid actieve stof door beperkte oppervlakte)	3	3	3	3
1.5.2	Gebruik van propere potten, stek- en zaaitrays	nvt	1	nvt	1
1.5.3	Substraat en grondverbeteraars beschermd opslaan	3	3	3	3
1.5.4	Reinigen van containervelden en teeltbodems	nvt	2	nvt	2
1.5.5	Afvalhopen met gewas- en substraatresten opslaan (bv. afdekken) of adequaat behandelen om contaminatie door ziekten en plagen te vermijden	1	1	1	1
1.5.6	Regelmatig zieke planten en zieke plantenresten verwijderen	2	2	2	2
1.5.7	Bij risico: gereedschap en machines regelmatig reinigen en/of ontsmetten (minimaal tussen twee grond- of gewasbehandelingen)	3	3	3	3
1.5.8	Bij quarantaine organismen de desbetreffende regelgeving volgen	1	1	1	1
1.5.9	Voor risicobedrijven (gemakkelijk overdraagbare schadelijke organismen): gebruik van ontsmettingsinstallaties voor schoeisel bij intern verkeer en supplementair gastenjassen bij extern verkeer	1	1	nvt	nvt
1.5.10	Volgorde bij teeltbehandeling respecteren: van gezond naar risicogewas	3	3	3	3
1.5.11	Optimale klimatisatie in functie van de teelt (beluchting, verwarming)	3	3	nvt	nvt
1.5.12	Ontsmetten van drainwater bij hergebruik	nvt	3	nvt	3
1.6 bescherming en bevordering van belangrijke nuttige organismen, bijvoorbeeld door adequate beheersmaatregelen of het gebruik van ecologische infrastructuur in en buiten de productiegebieden					
1.6.1	Bevorderen van natuurlijke vijanden onder bescherming door bijvoorbeeld: bankerplanten, schuil- en nestplaatsen, klimatisatie	2	2	nvt	nvt
2. Schadelijke organismen moeten worden gemonitord met passende methoden en instrumenten,					

indien beschikbaar. Tot deze instrumenten behoren, waar mogelijk, veldobservaties en wetenschappelijk verantwoorde waarschuwings-, voorspellings- en vroegdiagnosesystemen, alsmede het ter harte nemen van advies van gekwalificeerde beroepsadviseurs					
2.0.1	Monitoring (scouting) in het gewas door o.a. visuele waarnemingen, vangplaten, feromoonvallen, indicatorplanten,... en olijsten van de belangrijkste ziekten	1	1	1	1
2.0.2	Kennis opdoen over het waarnemen en herkennen van parasieten en nuttigen door: 1) lid zijn van een erkend waarnemings- en waarschuwingssysteem of Adviesdienst of Beslissingsmodel of 2) voorlichtingsactiviteiten i.v.m. IPM volgen(min. 1/jaar) of 3) begeleid worden door een gekwalificeerd beroepsadviseur	1	1	1	1
3. Op grond van de resultaten van de monitoring moet de professionele gebruiker besluiten of en wanneer hij beheersmaatregelen treft. Strenge en wetenschappelijk verantwoorde drempelwaarden zijn essentiële componenten bij de besluitvorming. Waar mogelijk moet vóór de behandeling van schadelijke organismen rekening worden gehouden met voor de regio, specifieke gebieden, gewassen en bijzondere klimatologische omstandigheden vastgestelde drempelwaarden					
3.0.1	Gebruik van beschikbare besluitvormingssystemen voor de gewasbescherming (aantonen dat bewust actie wordt ondernomen): bv. schadedrempel, W&W, temperatuursom, voorlichter, eigen ervaring, ...	1	1	1	1
4. Duurzame biologische, fysische, en andere niet-chemische methoden verdienen de voorkeur boven chemische methoden indien hiermee de schadelijke organismen op bevredigende wijze worden bestreden					
4.1 Mogelijke aanvullingen of alternatieven voor chemische onkruidbestrijding, afhankelijk van de teelt en omstandigheden, zoals:					
4.1.1	Alternatieve onkruidbestrijding waar mogelijk (o.a. bedekkende gewassen, organische mulchen, organische afdekmaterialen, mechanische en thermische onkruidbestrijding...)	3	3	3	3
4.2 Mogelijke aanvullingen of alternatieven voor chemische plaag- en ziektebestrijding, afhankelijk van de teelt en omstandigheden zoals					
4.2.1	Gebruik van erkende biologische en natuurlijke preparaten tegen ziekten en plagen	3	3	3	3
4.2.2	Gebruik of bevorderen van natuurlijke vijanden (bv.: roofmijten, sluipwespen, aaltjes tegen (taxus)keverlarven, lieveheersbeestjes,...)	2	2	3	3

4.2.3	Gebruik van fysische methoden (bv. wegvangen door vallen en lijmbanden, langzame zandfilter voor wegvangen schimmels, warmtebehandeling jong plantgoed, UV-behandeling, ozon-behandeling, insectengaas...)	3	3	3	3
4.2.4	Grondontsmetting indien nodig, bij voorkeur niet chemisch	3	nvt	3	nvt
5. De gebruikte pesticiden moeten zo doelgericht mogelijk zijn en zo min mogelijk neveneffecten hebben voor de menselijke gezondheid, niet-doelwitorganismen en het milieu					
5.0.1	Beheer van de gewasbeschermingsmiddelenstock (1)	1	1	1	1
5.0.2	Keuze van GBM op basis van hun neveneffecten op relevante nuttigen, gebaseerd op beschikbare gegevens (W&W, selectiviteitslijsten, ...)	3	3	3	3
5.0.3	Keuze van GBM op basis van hun efficiënte werking t.o.v. het stadium van de ziekte plaag of onkruid	3	3	3	3
5.0.4	Gebruik maken van een gekeurd spuittoestel conform de wetgeving	1	1	1	1
5.0.5	Benodigde hoeveelheid GBM berekenen om resten te voorkomen	2	2	2	2
5.0.6	Maatregelen treffen om puntbevuilding van het oppervlaktewater te vermijden	2	2	2	2
5.0.7	Lege verpakkingen van GBM (incl. zegels) reinigen en opslaan	1	1	1	1
5.0.8	Driftreducerende doppen gebruiken, waar mogelijk	nvt	nvt	2	2
5.0.9	Respecteren van een spuitvrije bufferzone t.o.v. oppervlaktewater van 1 m (uitgez. 3 m voor boomgaardspuit)	nvt	nvt	1	1
5.0.10	Spuitresten verdunnen en terug op het perceel brengen	2	2	2	2
6. De professionele gebruiker moet het gebruik van pesticiden en andere vormen van ingrijpen beperken tot een noodzakelijk niveau, bijvoorbeeld door kleinere doses, een lagere toepassingsfrequentie of gedeeltelijke toepassingen, op grond van de overweging dat het risico voor de gewassen aanvaardbaar is en de pesticiden de kans op resistentie van de populaties schadelijke organismen niet verhogen					
6.0.1	Gebruik van aangepaste en efficiënte spuittechniek	2	2	2	2
6.0.2	Lokale gerichte toepassing met erkende dosis (bvb. bladherbiciden, zaadcoating...)	3	3	3	3
6.0.3	Evalueren klimatologische omstandigheden in relatie	3	3	3	3

	met GBM voor een maximale efficiëntie				
7. Wanneer het risico op resistentie tegen een beheersmaatregel bekend is en wanneer het niveau van schadelijke organismen dusdanig is dat meerdere toepassingen van pesticiden op de gewassen noodzakelijk zijn, moeten de beschikbare strategieën ter voorkoming van resistentie worden uitgevoerd om de werking van de producten te behouden. Dit kan het gebruik van diverse pesticiden met verschillende werking inhouden					
7.0.1	Afwisselen en/of mengen van producten met verschillende werkingsmechanismen	2	2	2	2
8. Op basis van de registers over het gebruik van pesticiden en van de monitoring van schadelijke organismen moet de professionele gebruiker zich een oordeel vormen over het succes van de toegepaste beheersmaatregelen					
8.0.1	Registratie van gebruik van gewasbeschermingsmiddelen conform vereisten van het FAVV (2)	1	1	1	1
8.0.2	Noteer op het registratieformulier op basis van welke monitoringsmethode overgegaan is tot interventie	3	3	3	3
8.0.3	Registreer de niet chemische gewasbescherming	3	3	3	3
8.0.4	Registreer het resultaat van de bestrijding	3	3	3	3
(1) Beheer van de stock =					
<ul style="list-style-type: none"> • registratie van in en uit • apart bewaren van niet meer bruikbare GBM • ordentelijke schikking van de producten per soort (insecticiden, fungiciden, ...) • adequate stockage van de lege verpakkingen 					
(2)					
<ul style="list-style-type: none"> • naam product • gewas • plaats • dosis 					
Register 3 jaar bewaren					

Tabel 2 Bijlage 1: Maatregelen ter bevordering van nuttige organismen, biodiversiteit en ecologische structuren

Minimum 2 van deze maatregelen moeten op het bedrijf toegepast worden

Op een geschikte manier plaatsen en/of in stand houden van nestkasten en/of zitstangen voor vogels (mezen, roofvogels, enz.)
Op een geschikte manier plaatsen van kunstmatige schuil- en nestplaatsen voor wilde solitaire bijen (Osmia, Andrena,...) en/of voor de overwintering van nuttige insecten (gaasvliegen, lieveheersbeestjes, enz.)

Plaatsen en/of in stand houden van natuurlijke schuil- en nestplaatsen voor de overwintering van nuttige organismen (hagen, struiken, bosjes, bomen, rietkragen enz.)
Plaatsen en/of in stand houden van gemengde hagen (sleedoorn, vlierbes, klimop, wilg, sporkehout, enz.) rond de teelt/het perceel als toevluchtsoord voor nuttige insecten
Aanleggen of in stand houden van een bloemenstrook of een wilde vegetatiestrook met een breedte van minimum 1 m
In stand houden van een compenserende ecologische oppervlakte die ten minste 2 % van het bedrijf bedekt. Deze oppervlakte mag geen enkele meststofgift of gewasbeschermingsmiddel ontvangen
Het volledig mechanisch onkruid vrijhouden van niet beteelde stroken
Het inzaaien of planten van bodembedekkers of groenbedekkers
Weidevogelbeheer door bescherming van vogelnesten en/of aanleg van vluchtstroken
Akkervogelbeheer zoals aanleggen van gemengde grasstroken, leeuwerikvlakjes, faunaranden, winterstoppel of graanranden
Aanleg van grasbufferstroken

AFBEELDINGENLIJST

Afbeelding 1 Tagetes ter bestrijding van het wortellesieaaltje	4
Afbeelding 2 Bloemenrand.....	4
Afbeelding 3 Feromoonval voor de detectie van de plakker (Proefcentrum voor Sierteelt)	6
Afbeelding 4 W&W-systeem in de boomkwekerij, tuinaanleg en groenvoorziening (Proefcentrum voor Sierteelt)	6
Afbeelding 5 Waarnemen met een loupe (Proefcentrum voor Sierteelt)	7
Afbeelding 6 Bijwonen van demoproeven IPM	7
Afbeelding 7 Biodegradeerbare plastic op stekbed	9
Afbeelding 8 Aanbrengen van een muchlaag na het oppotten van containers	9
Afbeelding 9 Larve van het OLH-beestje als natuurlijke vijand van bladluizen.....	10
Afbeelding 10 Geel vanglint voor vliegende insecten (Proefcentrum voor Sierteelt)	10
Afbeelding 11 Spuitmachine met verticale spuitbomen voor de bestrijding van dopluizen	12
Afbeelding 12 Poster 'Erkende middelen in de sierteelt' van het PCS met de verschillende resistentiegroepen (Proefcentrum voor Sierteelt).....	13

TABELLENLIJST

Tabel 1 Checklist geïntegreerde gewasbescherming (IPM) voor de sierteeltsector, opgesplitst naargelang teeltcondities	14
Tabel 2 Bijlage 1: Maatregelen ter bevordering van nuttige organismen, biodiversiteit en ecologische structuren	19

BRONNENLIJST

Proefcentrum voor Sierteelt. (sd).

BIJLAGEN