

Buffers voor natuur en water

Europese landbouwsubsidies

koppelen aan teeltvrije zones

Buffers voor natuur en water

Europese landbouwsubsidies koppelen

aan teeltvrije zones

G.U. Kuneman

J.J. van Herk

A.J. van der Wal

H. Kloen

Utrecht, maart 2008

Inhoud___

Samenvatting I

1 Inleiding 1

2 Wensbeeld duurzame landbouw 3

3 Doelen en afbakening 5

4 Beleid teeltvrije zones 7

5 Effecten op milieu, natuur, landbouwpraktijk en administratieve lasten 11
5.1 Milieu 11
5.2 Natuur 13
5.3 Agrarische bedrijfsvoering 14
5.4 Administratieve lasten en complexiteit 17
5.5 Conclusie 18

6 Beleidsopties voor bredere zones onder het GLB 19

7 Keuze van beleidsopties voor teeltvrije zones op korte termijn 21

8 Draagvlak voor nieuw beleid 27
8.1 EU-niveau 27

8.2 Nederland 28

9 Conclusies 31

Bronnen 35

 I

Samenvatting__

1. Inleiding

Het Kabinet heeft de intentie uitgesproken om subsidies onder het Gemeenschap-

pelijk Landbouwbeleid (GLB) meer te koppelen aan maatschappelijke doelen. Dat

leidt uiteindelijk, in ons wensbeeld tot een vitale en duurzame landbouw in 2015.

Dat betekent: efficiënte productie, schoon water en een mooi cultuurlandschap.

De natuur binnen de EHS floreert, mede dankzij de mogelijkheid van uitwisseling

van soorten via verbindingszones – robuuste en fijnmazige. En ook de biodiversiteit

in het agrarisch gebied is rijk en gevarieerd. Op veel plaatsen is de biodiversiteit

bondgenoot van het boerenbedrijf: spinnen, insecten en vogels helpen plagen in de

akkers onder de duim te houden. Recreanten en bewoners genieten van bloemrijke

akker- en weideranden; over sommige van die randen lopen lange-afstands-

wandelpaden en lokale routes voor ommetjes. Het imago van de boer is positief en

belastingbetalers vinden het prima dat boeren worden betaald voor de geleverde

diensten van onderhoud van landschap en natuur. Die diensten kunnen ze gelukkig

leveren met eenvoudige regels en minimale bureaucratie.

2. Doel

Met dit wensbeeld op de horizon doet CLM een quick-scan naar de mogelijkheid van

een werkbaar instrument in de vorm van teeltvrije zones in kader van het GLB.

Een instrument:

• dat een bijdrage levert aan waterkwaliteit en adaptatie aan klimaatverandering

door verbeteren van ecologische verbindingen, en aldus aan de natuur

• dat een vermindering aan regeldruk oplevert (bij boer en/of overheid)

• waarvoor op nationaal niveau voldoende draagvlak is

• en dat tevens houdbaar is in Europese beleidsonderhandelingen.

3. Beleid

Momenteel kent het beleid verplichtingen en stimulansen voor teeltvrije zones.

Verplichtingen komen uit het Lozingenbesluit Open Teelt en Veehouderij, de Mest-

wet (regionaal) en de Gewasbeschermingsmiddelenwet. Stimulansen komen o.a.

uit de subsidieregeling agrarisch natuurbeheer op nationaal en provinciaal niveau.

In onderstaande tabel zijn de teeltvrije zones uit het lozingenbesluit en de SAN

samengevat.

Tabel 1. Samenvatting van verplichtingen LOTV en opties SAN

Belangrijkste voorwaarden

min max

LOTV Fruitteelt 9 - - teeltvrij

Boomkwekerij (opwaarts en zijwaarts

spuiten)

5 - - teeltvrij

aardappel/ui/bloembol/diverse

vollegrondgroenten/boomkwekerij

(neerwaarts spuiten)

1,5 - - teeltvrij

granen en graszaad 0,25 - - teeltvrij

grasland 0,25 - - spuit- en mestvrij

overige gewassen (o.a. mais) 1,5 - - teeltvrij

SAN bonte weiderand 1 5 1.204 grasland / geen bagger / eisen aan soortenrijkdom

bont hooirand 1 5 1.204 grasland / min. 1x p.j. maaien&afvoeren / geen bemesting,

beweiding, bagger / eisen aan soortenrijkdom

kruidenrijke zomen 1 5 1.995 grasland / eisen aan maaibeheer / grenst aan waterloop,

begroeiing of rietkraag / geen beweiding, bemesting, bespuiting,

bagger / eisen aan soortenrijkdom

faunarand 6 12 1.292 grassen, kruiden of granen / max. 1x p.j. deels maaien / grenst

aan bouwland / geen beweiding, bemesting, bespuiting, bagger

akkerflorarand 3 12 451 graan / grenst aan bouwland / geen bespuiting of bemesting

Breedte [m] Vergoeding

[euro/ha]

 II

Akkerbouwers en melkveehouders die zich houden aan de wettelijke verplichtingen

krijgen inkomenssteun, gemiddeld jaarlijks 19.700 per melkveebedrijf (524 per

ha) en 11.600 per akkerbouwbedrijf (310 per ha).

4. Effecten van zones

Stel dat de huidige teeltvrije zones verbreed worden, dan levert dit waarschijnlijk:

+ voor waterkwaliteit een beetje winst: enige emissiereductie (drift) gewasbe-

schermingsmiddelen en emissiereductie van nutriënten op ongedraineerde

kleibodems (laterale uitspoeling). De vraag is of andere maatregelen niet

kosteneffectiever zijn voor verbetering waterkwaliteit.

+ voor natuur veel winst: de precieze winst is zowel afhankelijk van de breedte

(minimaal 2m) als van het gekozen beheer. Met enig actief beheer helpt het

lokale biodiversiteit (denk aan koekoeksbloemen en patrijzen), en waar zones

tussen natuurgebieden lopen ook “langstrekkende” soorten.

- voor landbouw verlies aan opbrengst en daarnaast minder prikkel tot innovatie

– indien de breedte teeltvrije zone niet meer gekoppeld is aan bijv. spuittech-

niek. Wellicht enig voordeel in praktisch opzicht b.v. plaagbestrijding minder

erosie van het sloottalud.

+/- regeldruk: door voor één breedte te kiezen voor alle teelten (behalve boom-

en fruiteelt), onafhankelijk van driftbeperkende maatregelen, is de teeltvrije

zone beter handhaafbaar. Alleen met een zeer brede zone kunnen alle uitzon-

deringen via de toelating van gewasbeschermingsmiddelen vervallen. Deze

complexiteit kan overigens ook opgelost worden via het toelatingsbeleid.

5. Beleidsopties voor bredere zones onder het GLB

Rekening houdend met bestaand beleid zou een nieuwe stimulans voor reserve-

ringszones onder het GLB op vijf verschillende manieren vorm kunnen krijgen, en

als zesde optie een combinatie van een aantal instrumenten.

1. Wettelijke verplichting teeltvrije zones in cross compliance. Een aanpassing van

de wettelijke verplichte zone zou een aanpassing betekenen van het Lozingen-

besluit. Daarmee wordt het een algemene verplichting, en dus ook onder cross

compliance.

2. Onderdeel van GLMC in cross compliance. Naast wettelijke verplichtingen geldt

onder cross compliance de eis van het behouden van de grond in Goede Land-

bouw en Milieuconditie (GLMC). Daarmee wordt het een voorwaarde voor een

boer als hij een premie wil ontvangen – dus vrijwillig. Vijf andere EU-lidstaten

kennen al een vorm van perceelsranden in het GLMC.

3. Geoormerkte premie uit nationale envelop (art 69). Via de nationale envelop

kan de overheid maximaal 10% van de inkomenssteun herverdelen voor het

stimuleren van (onder andere) milieuvriendelijke landbouw, onder voorwaarde

dat het afgeroomde geld in dezelfde sector wordt herverdeeld.

4. Beheers- en inrichtingspakketten onder de SAN. Er komt de komende jaren

zeer waarschijnlijk meer geld voor plattelandsbeleid dankzij modulatie. Dat geld

zou geoormerkt kunnen worden voor SAN, en ingezet in bestaande randen-

pakketten of nieuwe specifieke reserveringszonepakketten (passend onder de

Catalogus Groene diensten), zoals FAB-randen.

5. Koppeling aan regionalisering van premies. Via de mogelijkheid die de Health

Check nu biedt, zou de grondslag voor herverdeling van de premies per regio

kunnen veranderen. Als een boer in bepaalde, bijzondere gebieden een fiks

 III

hogere premie krijgt dan boeren elders, kan tegelijk als regionale GLMC-

voorwaarde gelden dat hij teeltvrije zones inricht.

6. Combinatie of stapeling. Een laatste vorm zou een stapeling kunnen zijn van

bovenstaande instrumenten. Deze stapeling kan aansluiten bij een regionale

bedrijfspremie gedifferentieerd op basis van maatschappelijke waarden (regio-

nale flat-rate).

6. Draagvlak

Het draagvlak bij de EC en de andere lidstaten voor de nieuwe inrichting van de

instrumenten (artikel 69 en regionalisering van toeslagen) is niet duidelijk. Wel

sluiten teeltvrije zones sluiten goed aan bij een van de nieuwe prioritaire thema’s

van de EU mits ze ook gepresenteerd worden als maatregelen als aanpassing aan

klimaatverandering (biodiversiteit), en in minder mate water(kwaliteit). Koppelen

van toeslagen aan teeltvrije zones levert geen problemen op bij de WTO.

Binnen Nederland is bij natuur- en milieuorganisaties en bij waterbeheerders veel

draagvlak voor bredere, vereenvoudigde teeltvrije zones. Dit levert volgens hen

winst op voor water en natuur en bovendien vergroot het de naleefbaarheid van het

LOTV voor de boer en de handhaafbaarheid voor de overheid. Vanuit de landbouw

is er zeker ook draagvlak voor het koppelen van GLB-betalingen aan maatschappe-

lijk doelen, maar men is tegen een verplichte bredere teeltvrije zone. Men pleit

voor een keuzesysteem, waarbij de boer de vrijheid houd om zelf een aantal maat-

regelen te kiezen als voorwaarde voor inkomenssteun.

7. Keuze van beleidsopties voor teeltvrije zones op korte termijn

Randvoorwaarden

Een verplichte maatregel lijkt de voorkeur te verdienen. Als een maatregel vrijwillig

wordt, ontstaat zeer waarschijnlijk een lappendeken van percelen waar wel of niet

extra brede teeltvrije zones liggen. Controle en handhaving –met zware Europese

handhavingsregels - zijn daardoor ingewikkelder. Zodoende botst een vrijwillige

maatregel met het hoofddoel van vereenvoudigde regelgeving en handhaving.

Als een maatregel inderdaad verplicht wordt, moeten alle boeren die GLB-premies

ontvangen zonder extreme inspanningen aan de eisen kunnen voldoen. Daarmee

lijkt een vrij laag ambitieniveau wenselijk. Daarbij kunnen we wel denken aan een

regionale of andere toespitsing van de eisen aan de zone (breedte, beheer) of de

hoogte van de toeslag (overal hetzelfde of verschillend per gebied).

 IV

Varianten voor zones en toeslagen

Binnen bovenstaande randvoorwaarden zijn de volgende varianten denkbaar.

Varianten zones en toeslagen

1 meter (melkveehoud.)

2 meter (melkveehoud. en akkerbouw)

Variatie in zonebreedte

3 meter (melkveehoud. en akkerbouw)

melkveehouderij mest- en spuitvrij (passief)

melkveehouderij inzaai en maaien (actief)

Variatie in beheer

akkerbouw inzaai en maaien (actief)

Akkerbouw hogere toeslag dan melkveehouderij (bij passief

beheer in melkveehouderij: meerkosten akkerbouw actief

beheer)

Melkveehouderij hogere toeslag (want (impliciet) werkend

op gemiddeld kleinere percelen met dus meer opbrengst-

derving)

Variatie tussen sectoren

Gelijke toeslagen akkerbouw en melkveehouderij

Variatie tussen gebieden Bredere zones in gebieden met potentiële natuurwaarden

Overal dezelfde toeslag (flat rate)

Toeslag naar gebied gedifferentieerd via regionalisering

(regionale flat rate)

Variatie in instrumenten

/toeslagen

Top-up via nationale envelop voor bepaalde gebieden of

sectoren (extra toeslag bovenop flat rate)

Beoordeling van de varianten

• Vanuit milieu-oogpunt is een keuze voor een brede zone met actief beheer

wenselijk. Onderscheid tussen melkveehouderij en akkerbouw en tussen

bepaalde regio’s is niet erg relevant.

• Voor natuurdoelen is de vorm van het beheer verreweg het belangrijkst. Actief

beheer is gewenst. De breedte is ook relevant; hoe breder hoe robuuster de

natuur in de zone. Onderscheid tussen sectoren is niet erg zinvol. Onderscheid

tussen gebieden juist wel: in bepaalde gebieden zijn (verbindings)zones meer

effectief dan in andere.

• Voor de bijdrage aan landschap en recreatie is de breedte minder van belang

dan het beheer.

• Voor de boer zijn brede zones, en meer nog met actief beheer, een kostenpost,

maar smalle zones zijn moeilijker te beheren. Opbrengstderving verschilt tus-

sen gebieden, sectoren en ondernemers onderling. Perceelsgrootte en de aan-

wezigheid van veel waterlopen zijn van grote invloed op de opbrengstderving

dus onderscheid tussen regio’s is relevant.

• Vanuit oogpunt van handhaving en regeldruk levert het instellen van bredere,

vereenvoudigde teeltvrije zones met name winst op naleefbaarheid en hand-

haafbaarheid. De last van de regeldruk wordt vooral verlicht voor de overheid,

niet zozeer voor de boer.

Het verdient aanbeveling om bovenwettelijke teeltvrije zones niet als op zichzelf

staande maatregel in te voeren, maar als onderdeel van een pakket van verplich-

tingen en stimulansen in kader van een slimme koppeling van bedrijfstoeslagen aan

maatschappelijke doelen. Dat maakt een breder draagvlak –ook onder voorloper-

boeren- waarschijnlijker. Verder is het zinvol met waterschappen, V&W en agrariërs

uit te werken hoe handhaving van het Lozingenbesluit vereenvoudigd kan worden,

bijvoorbeeld door uitzonderingen via de toelating van middelen uit te faseren.

 V

Een bredere, eenvoudige zone kan daarbij sluitpost zijn.

Bij bovenwettelijke zones is de winst voor natuur de meest in het oog springende –

positieve- reden. Als zulke zones worden ingevoerd is het daarom zinvol om

samenhang te zoeken op gebiedsniveau en actief beheer (inzaai en maaien) te

verplichten. Tenslotte, zet op EU-niveau in op verruiming van de mogelijkheden

van de nationale envelop (artikel 69): inzet van middelen in andere sectoren en

verhoging van het afromingspercentage.

 VI

 1

1 Inleiding ___

Het Kabinet heeft de intentie uitgesproken om GLB-subsidies meer te koppelen aan

maatschappelijke doelen. De Mededeling over de Health Check van het Gemeen-

schappelijk Landbouwbeleid biedt kansen om daar concreet stappen in te zetten,

door bestaande en nieuwe GLB-instrumenten nader te richten op duurzaamheid.

De Commissie stelt vast dat het GLB na de Health Check meer rekening kan gaan

houden met onder meer waterkwaliteit en -kwantiteit en klimaatverandering. Voor

deze doelen zou een systeem van teeltvrije zones langs waterlopen een mogelijke

aanpak zijn. Zo’n systeem, mits goed ingericht, kan meerdere voordelen bieden.

Ten eerste is een teeltvrije zone een buffer voor emissies naar het water.

Ten tweede kan zo’n zone ook fungeren als ecologische verbindingszone. In tijden

van schuivende klimaatzones is het voor de biodiversiteit cruciaal dat planten- en

diersoorten kunnen migreren naar andere gebieden. Ten derde kunnen teeltvrije

zones, mits goed ingericht, ook nog natuurlijke vijanden van ziekten en plagen

herbergen (als zogenaamde Functionele AgroBiodiversiteit Randen) blijken of in

sommige gevallen helpen een teveel aan water te bufferen. En tenslotte kan een

teeltvrije zone ook nog een recreatieve functie hebben: bloemrijke akkerranden

bieden de recreant een mooi landschap, en kunnen soms ook als wandelroute

worden opengesteld.

Het denken in zulke teeltvrije zones of ecologische reserveringszones is niet Neder-

lands; ook binnen de EC en bij Europese organisaties leeft dit idee van “ecological

compensation areas”. Op EU-niveau speelt daarbij ook sterk de zorg dat bij het

wegvallen van de braakleggingsregeling in de akkerbouw een aantal natuur- en

milieuvoordelen ook wegvalt. Zulke ecological compensation areas kunnen dat

negatieve effect (deels) compenseren. Kortom, het lijkt zowel milieu-inhoudelijk als

qua draagvlak en moment zinvol om teeltvrije zones nader vorm te geven.

Daarbij rijst wel de vraag waar de grens moet komen te liggen tussen ten eerste

een wettelijke verplichting voor zo’n zone, ten tweede een voorwaarde om een

GLB-premie te ontvangen en ten derde een groene dienst waar een extra vergoe-

ding tegenover staat. Een ondoordachte stap naar verplichting van ambitieuze

teeltvrije zones kan het draagvlak bij boeren en daarmee het milieu- en recreatie-

voordeel onmiddellijk wegvagen. Zorgvuldigheid is geboden.

Beleidsmatig is de vraag hoe zo’n teeltvrije zone effectief te organiseren is, en hoe

dit kan aansluiten bij bestaande regelgeving zoals de WVO, Nitraatrichtlijn, e.d.

En de vraag is natuurlijk ook in hoeverre dit idee Europese kans van slagen heeft.

Deze quick-scan geeft inzicht in opties binnen het GLB om teeltvrije zones in te

voeren en in draagvlak voor zulke maatregelen bij andere lidstaten en belangen-

groepen.

 2

 3

2 Wensbeeld duurzame landbouw _______________

In 2015 is de landbouw in Nederland vitaal en duurzaam. Dat betekent: efficiënte

productie, schoon water en een mooi cultuurlandschap. De natuur binnen de EHS

floreert, mede dankzij de mogelijkheid van uitwisseling van soorten via verbin-

dingszones – robuuste en fijnmazige. En ook de biodiversiteit in het agrarisch ge-

bied is rijk en gevarieerd. Op veel plaatsen is de biodiversiteit bondgenoot aan het

boerenbedrijf: spinnen, insecten en vogels helpen plagen in de akkers onder de

duim te houden. Recreanten en bewoners genieten van bloemrijke akker- en

weideranden; over sommige van die randen lopen lange-afstandswandelpaden en

lokale routes voor ommetjes. Het imago van de boer is positief en belastingbetalers

vinden het prima dat boeren worden betaald voor de geleverde diensten van on-

derhoud van landschap en natuur. Die diensten kunnen ze gelukkig leveren met

eenvoudige regels en minimale bureaucratie.

Wij gaan er in deze quick-scan van uit dat bovenstaand beeld inderdaad de

gewenste richting aangeeft. In dat geval moeten eventuele nieuw in te zetten

maatregelen of GLB-instrumenten helpen om dichter bij dit eindbeeld te komen.

Teeltvrije zones doen dat.

 4

 5

3 Doelen en afbakening_________________________________

Doel van deze quick-scan is te verkennen of teeltvrije zones een werkbaar instru-

ment vormen in kader van het GLB. Een instrument dat:

• in eerste instantie een bijdrage levert aan waterkwaliteit en adaptatie aan

klimaatverandering door verbeteren van ecologische verbindingen

• in tweede instantie zomogelijk ook bijdraagt aan biodiversiteit ter plaatse en

recreatie

• een vermindering aan regeldruk oplevert (bij boer en/of overheid)

• waarvoor op nationaal niveau voldoende draagvlak is

• en dat tevens houdbaar is in Europese beleidsonderhandelingen.

Omdat het ook om waterkwaliteit gaat, richten we ons alleen op perceelsranden

langs waterlopen. We richten ons in deze quick-scan op de akkerbouw en de melk-

veehouderij. Bollenteelt en vollegrondsgroenteteelt blijven buiten beeld omdat deze

teelten nog niet te maken hebben met GLB-instrumentarium. Mocht het regime

gewijzigd worden en intensieve teelden net als akkerbouw inkomenssteun gaan

ontvangen, dan gelden cross compliance en eventuele andere instrumenten ui-

teraard ook voor deze teelten – inclusief de zones.

 6

 7

4 Beleid teeltvrije zones _______________________________

Het huidige beleid kent spuitvrije, bemestingsvrije en teeltvrije zones en subsidies

voor beheer van slootkanten en akkerranden. In de toekomst zou aanvullend beleid

kunnen komen onder de KRW.

a. Verplichtingen: Lozingenbesluit Open Teelt en Veehouderij

Vanaf het voorjaar 2000 hebben alle teelten in de vollegrond, inclusief grasland te

maken met het Lozingenbesluit Open Teelt en Veehouderij (hierna: Lozingen-

besluit). Dit besluit valt onder de Wet Verontreiniging Oppervlaktewater (WVO) en

bevat maatregelen om de emissies van meststoffen en gewasbeschermings-

middelen naar het oppervlaktewater terug te dringen. De belangrijkste emissierou-

tes waar het besluit zich op richt zijn drift van gewasbeschermingsmiddelen tijdens

het spuiten, erfafspoeling en afvalwaterlozingen. Eén van de maatregelen in het

Lozingenbesluit is de verplichting van een teeltvrije zones. Op de teeltvrije zone

mag, indien op het perceel wordt gespoten, niet hetzelfde gewas staan als op de

rest van het perceel. Andere gewassen of teelten, zoals een windsingel of een

vanggewas, zijn hierop wel toegestaan, echter alleen als kan worden aangetoond

dat deze niet worden bespoten. Langs greppels en droge sloten zijn teeltvrije zones

niet verplicht (er is sprake van een droge sloot of greppel wanneer deze onder

normale omstandigheden geen water bevat in de periode van 1 april tot 1 oktober).

De breedte van de zone wordt gemeten vanaf de insteek van het sloottalud tot het

midden van de buitenste gewasrij. In artikel 13 van het Lozingenbesluit zijn ver-

schillende teeltvrije zones voorgeschreven afhankelijk van het gewas en de ge-

bruikte spuittechniek. De reden hiervoor is dat de hoeveelheid drift in verschillende

gewassen sterk kan verschillen doordat er grote verschillen zijn in gebruik van ge-

wasbeschermingsmiddelen, toepassingstechnieken en grootte van het gewas.

In de fruitteelt geldt een teeltvrije zone van 9m en in de boomkwekerijgewassen

bedraagt de zone 5m bij opwaarts of zijwaarts spuiten. Voor de teelt van aardappe-

len, uien, een aantal vollegrondsgroenten (Aardbeien, asperges, prei, schorsene-

ren, sla, was- en bospeen, winterpeen), bloembollen en in neerwaartse richting

bespoten boomkwekerijgewassen geldt een teeltvrije zone van 1,5m. Bij granen en

graszaad is dit 25cm en voor de overige gewassen geldt een zone van 50cm. Voor

grasland geldt geen teeltvrije zone, maar wel een spuit- en mestvrije zone van

25cm. Biologische telers hoeven geen teeltvrije zone aan te houden.

In een aantal gevallen is het mogelijk de teeltvrije zone te versmallen, bijvoorbeeld

als er gebruik wordt gemaakt van (extra) driftarme spuittechnieken of een emissie-

scherm. Het Lozingenbesluit heeft verschillende pakketten opgesteld waar een

agrariër uit kan kiezen (zie tabel 1). Waterschappen kunnen ook alternatieve pak-

ketten toestaan. Zo zijn er voorbeelden van waterschappen die een smallere teelt-

vrije zone toestaan als onder het Milieukeurcertificaat wordt geteeld.

 8

In 2004 is het Lozingenbesluit geëvalueerd. Belangrijke conclusies hieruit waren:

• Het Lozingenbesluit heeft tot grote emissiereducties geleid. Alleen de fruitteelt

heeft de reductiedoelstelling van 90% niet gehaald. Op basis hiervan is het

LOTV aangepast, bijvoorbeeld door de eisen voor de fruitteelt aan te scherpen

(grotere teeltvrije zone).

• handhaving van het Lozingenbesluit verloopt goed voor zover het om maatrege-

len gaat die continu zichtbaar zijn (zoals teeltvrije zones), maar verloopt moei-

zaam waar overtredingen op heterdaad moeten worden vastgesteld (zoals

spuitdoppen).

• Bij de toelating van bestrijdingsmiddelen wordt gerekend met 100% naleving

van het Lozingenbesluit. Hierdoor bestaat het risico dat voor het watermilieu

(zeer) giftige bestrijdingsmiddelen worden toegelaten, die door onvoldoende na-

leving van voorgeschreven driftbeperkende maatregelen in ongewenste mate in

het oppervlaktewater komen.

b. Verplichtingen: Mestbeleid

Sinds 1 januari 2006 is het nieuwe mestbeleid van kracht. Onderdeel hiervan is dat

langs bepaalde waterlopen in hoog-Nederland (boven NAP) een teeltvrije en be-

mestingsvrije zone van 5 meter moet worden aangehouden. Deze waterlopen zijn

aangewezen op de grondsoortenkaart die bij het Uitvoeringsbesluit Meststoffen

hoort. Het gaat om waterlopen in de beheersgebieden van Waterschap Roer en

Overmaas, Waterschap De Dommel en Waterschap Rijn en IJssel.

c. Verplichtingen: Bestrijdingsmiddelenwet en extra gebruiksvoor-

 schriften

Een middel mag gebruikt worden als het voldoet aan de toelatingseisen van het

College voor de Toelating van Gewasbeschermingsmiddelen en Biociden (CTGB).

Bij de toelatingsbeoordeling wordt uitgegaan van toepassing conform de eisen van

het Lozingenbesluit (dus met een minimale zone die afhankelijk is van het gebruik

van extra driftarme doppen, vanggewas, etc.). Echter, steeds vaker worden gewas-

beschermingsmiddelen toegelaten mits er extra driftbeperkende maatregelen wor-

den genomen. Op het wettelijk gebruiksvoorschrift (WG) staan dan voorschriften

(restricties) die verdergaan dan de eisen van het Lozingenbesluit bijvoorbeeld extra

brede zones. Dit betreft middelen die bij de toegelaten dosering zo toxisch zijn dat

ze bij normale toepassing volgens het Lozingenbesluit de toelatingsnorm voor op-

pervlaktewater zouden overschrijden.

Het vermoeden bestaat dat de extra gebruiksvoorschriften niet altijd praktisch uit-

voerbaar zijn. Soms moet er bijvoorbeeld een bredere teeltvrije zone worden aan-

gehouden of het middel moet via een extra-driftbeperkende spuittechniek (bijv.

emissiearme doppen of spuit met luchtondersteuning) worden toegepast. De regels

zijn feitelijk voor de boer nauwelijks naleefbaar. Een voorbeeld: als er zich tijdens

de teelt een ziekte voordoet die een bestrijdingsmiddel vergt waarvoor een zeer

brede zone geldt (breder dan waar de boer tot dan van uit was gegaan), staat hij

voor een dilemma. Ofwel de bredere zone hanteren en een strook gewas onbe-

handeld laten staan, hetgeen een ziektehaard voor de rest van de teelt blijft.

Ofwel het bijzondere zonevoorschrift negeren, en dus de wet overtreden.

Als de extra gebruiksvoorschriften niet goed worden nageleefd bestaat er een risico

dat de betreffende gewasbeschermingsmiddelen een probleem opleveren voor het

oppervlaktewater. Zeker bij middelen die in cocktails worden gebruikt, waarbij de

andere middelen geen aangepast gebruiksvoorschrift kennen, of bij middelen

 9

waarbij de effectiviteit van het middel laag is bij toepassing van de emissiearme

techniek, is het risico groot. Momenteel is er geen goed beeld van de omvang van

dit probleem.

d. Toekomstige verplichtingen: Kaderrichtlijn Water

De Europese Kaderrichtlijn Water stelt dat in 2015 alle wateren ecologisch en che-

misch op orde moeten zijn. Het is daarom mogelijk dat er aanvullende wetgeving

komt om dat doel te bereiken.

Nederland heeft besloten om in de deelstroomgebiedsplannen niet in te zoomen tot

op het niveau van sloten. Voor deze haarvaten van het watersysteem geldt geen

resultaatsverplichting onder de KRW. Er komt dus vanuit KRW-kader geen aanvul-

lende regelgeving voor sloten. Bufferzones worden in de toekomst niet generiek

voorgeschreven vanuit de KRW.

Natuurlijk dragen bufferzones, die immers het oppervlaktewater schoner houden,

wel degelijk bij aan de doelen van de KRW, in sloten maar ook benedenstrooms in

grotere waterlopen en meren.

e. Stimulansen: Subsidieregeling Agrarisch Natuurbeheer

In Nederland bestaan 125 Agrarische Natuur Verenigingen (ANV’s). In 2005 viel er

ruim 4.600 ha randen onder de SAN regeling. Ongeveer 10% van de Nederlandse

agrariërs is lid van een ANV. Het werkgebied van de ANV’s beslaat circa 50% van

het landbouwareaal. Niet iedereen in het werkgebied is lid van de ANV. Naast uit-

voering van maatregelen ten behoeve van natuur en landschap door de leden zijn

ANV’s gesprekspartner voor overheden en terreinbeheerders en ontstaat er door

hen meer samenwerking tussen agrariërs, burgers en natuurbeschermers.

Agrariërs kunnen subsidie ontvangen voor agrarisch natuurbeheer via de Subsidie-

regeling Agrarisch Natuurbeheer (SAN). Onder de SAN vallen landschapspakketten

voor bijvoorbeeld houtsingels, knotwilgen en poelen, weidevogelpakketten en ook

‘natuurpakketten’ zoals kruidenrijke akkerranden en bonte hooiranden. De ‘buffer-

stroken’ (bonte hooirand e.d.) tellen binnen de SAN mee voor de mestplaatsings-

ruimte. In gebiedsnatuur- en landschapsplannen van de provincies is aangegeven

op welke plaats pakketten kunnen worden afgesloten. Per 1 januari 2007 zijn de

provincies verantwoordelijk voor de SAN en heet dit de PSAN-regeling. Een deel

van de nieuwe PSAN-regeling komt tot stand door cofinanciering door de EU.

Vandaar dat ‘Brussel’ eisen stelt aan de uitvoering van Programma Beheer. Deze

eisen staan in het plattelandsontwikkelingprogramma (POP).

In de SAN zijn zowel individuele als collectieve pakketten af te sluiten. De collectie-

ve pakketten richten zich met name op weidevogels en enkele slootkantplanten.

Collectieve pakketten hebben als voordeel dat ze meer op het gebied als geheel

gericht zijn. Zo kan een collectief weidevogelpakket met een betere inrichting van

een gebied effectiever zijn dan wanneer alleen op bedrijfsniveau naar de inrichting

van percelen wordt gekeken. Ook kan voor slootkantplanten beheer op aaneenge-

sloten bedrijven of in gebieden met bronnen van zaden effectiever zijn dan op kor-

tere stukken.

Overigens zou in de praktijk meer gestuurd kunnen worden op ecologische kwaliteit

dat gebeurt nu nog weinig. ANV’s, die de collectieve pakketten afsluiten, kunnen

daar op sturen.

ANV’s die collectieve contracten sluiten, nemen meer maatregelen die het ecolo-

gisch effect ten goede komen. Ook maatregelen die niet direct uit Programma

 10

Beheer worden betaald. Daarnaast bemiddelen ze ook vaker bij het afsluiten van

individuele SAN-pakketten voor hun leden. Er is dus meer ruimte voor begeleiding

bij deze verenigingen.

Tabel 1. Samenvatting van verplichtingen LOTV en opties SAN aan

 reserveringszones

Teeltvrije zones bieden ook kansen voor recreatie – bijvoorbeeld door wandelaars

toe te laten op akker- of weideland. Het Rijk stelt via de subsidieregeling ‘wandel-

paden over boerenland’ een vergoeding van 0,45 per strekkende meter wandel-

pad per jaar beschikbaar. Die vergoeding zou te koppelen zijn aan een teeltvrije

zone. In het voorbeeld van een bufferstrook van 3 m breed levert dit een extra

vergoeding op van 0,15 per m2 oftewel 1.500 per ha. Dit lijkt veel, maar er zijn

ook eisen aan inrichting, aansluiting op wandelverbindingen en beheer. Het pad

moet het hele jaar bewandelbaar zijn, dit kan een extra

maaibeurt in het voorjaar vergen die niet past in de natuurmaatregelen. In dat

geval kan een wandelpad dus als aanvullende strook van 1m breed worden aange-

legd, naast de eigenlijke “natuurstrook”. De catalogus Groenblauwe Diensten staat

een maximale vergoeding voor onderhoud van wandelpaden toe van 0,275 per

strekkende meter, dat kan worden aangevuld met een vergoeding voor specifieke

wandelvoorzieningen zoals overstapjes en hekjes.

f. Stimulansen: provinciaal beleid

Verschillende provincies hebben of hadden een eigen subsidieregeling voor aanleg

en beheer van perceelsranden, vooral voor akkerranden: o.a. Brabant, Zeeland,

Drenthe en Groningen zijn hiermee actief. In Zeeland worden op Schouwen-

Duiveland en Noord Beveland ook akkerranden vanuit private financiering, via

adoptie door burgers of bedrijven, gefinancierd, op initiatief van ANV’s. Veel van

deze regelingen worden in de nabije toekomst vormgegeven conform de Catalogus

Groeneblauwe Diensten. De provincie Brabant heeft dit inmiddels in uitvoering.

Beleidsdoelen betreffen hier eveneens verbetering waterkwaliteit, natuurbeheer en

recreatie (soms met wandelpaden).

Eisen die in het algemeen worden gesteld

• breedte tussen 3 en 6 m

• geen bemesting en geen bespuiting, evt. alleen pleksgewijze bestrijding van

probleemonkruiden

• eisen aan inzaai

• eisen aan maaibeheer, afvoeren en beweiden.

Belangrijkste voorwaarden

min max

LOTV Fruitteelt 9 - - teeltvrij

Boomkwekerij (opwaarts en zijwaarts

spuiten)

5 - - teeltvrij

aardappel/ui/bloembol/diverse

vollegrondgroenten/boomkwekerij

(neerwaarts spuiten)

1,5 - - teeltvrij

granen en graszaad 0,25 - - teeltvrij

grasland 0,25 - - spuit- en mestvrij

overige gewassen (o.a. mais) 1,5 - - teeltvrij

SAN bonte weiderand 1 5 1.204 grasland / geen bagger / eisen aan soortenrijkdom

bont hooirand 1 5 1.204 grasland / min. 1x p.j. maaien&afvoeren / geen bemesting,

beweiding, bagger / eisen aan soortenrijkdom

kruidenrijke zomen 1 5 1.995 grasland / eisen aan maaibeheer / grenst aan waterloop,

begroeiing of rietkraag / geen beweiding, bemesting, bespuiting,

bagger / eisen aan soortenrijkdom

faunarand 6 12 1.292 grassen, kruiden of granen / max. 1x p.j. deels maaien / grenst

aan bouwland / geen beweiding, bemesting, bespuiting, bagger

akkerflorarand 3 12 451 graan / grenst aan bouwland / geen bespuiting of bemesting

Breedte [m] Vergoeding

[euro/ha]

 11

5 Effecten op milieu, natuur, landbouw-

praktijk en administratieve lasten_____________

De mate waarin reserveringszones positieve effecten hebben is primair afhankelijk

van het type zone. De zones kunnen verschillen in omvang (smal of breed), inrich-

ting (bijv. nat of droog) en beheer (bijv. wel of niet maaien). Hieronder wordt inge-

gaan op de effecten van bufferstroken op milieu, natuur, agrarische bedrijfsvoering

en administratieve lasten.

5.1 Milieu

Vast staat dat bufferzones een positief effect hebben op het milieu, maar er is dis-

cussie over de kosteneffectiviteit. In opdracht van het Ministerie van LNV en VROM

loopt tot en met 2008 nog een onderzoek naar de effectiviteit van mestvrije zones

in heel Nederland. Hieronder een beschrijving van de inzichten tot nu toe.

De milieuwinst van een bufferstrook heeft betrekking op de twee zaken:

• vermindering van emissies van nutriënten naar het oppervlaktewater

• vermindering van emissies van bestrijdingsmiddelen naar het oppervlaktewater

De omvang van deze milieuwinst is afhankelijk van:

• Breedte van de zone: hoe breder de zone, des te lager de directe emissies

(meemesten en drift) en indirecte emissies (af- en uitspoeling). Bij gewasbe-

schermingsmiddelen is er vooral sprake van directe emissies en bij nutrienten

van indirecte emissies [Van Dijk e.a. 2003]. Een bufferstrook van 3,5 m geeft

een emissiereductie aan gewasbeschermingsmiddelen van 75-95% ten opzichte

van een teeltvrije zones die het lozingenbesluit voorschrijft [Van Dijk e.a.

2003]. Een nuancering bij dit percentage is dat de teeltvrije zones uit het lozin-

genbesluit ook al tot grote reductie leiden, dus dat het percentages zijn van re-

latief lage drifthoeveelheden.

• Grondsoort: voor reductie van de nutrientenemissies wordt de effectiviteit van

de bufferstrook - behalve door de breedte van de strook - vooral ook bepaald

door de grondsoort. Op klei treedt bijvoorbeeld minder ondiepe uitspoeling op

dan op zand, vanwege mindere doorlatendheid en groter adsorptievermogen.

Op klei is daarentegen juist wel weer sprake van meer oppervlakkige afspoe-

ling. Onderstaande figuur geeft een beeld van de breedte van de benodigde

bufferstrook om een reductiepercentage van 100% te bereiken op verschillende

bodemtypen zonder drainage (Orleans e.a., 1994 – ook in meer recente litera-

tuur wordt hieraan gerefereerd [o.a. Van Beek 2003]). Deze afstanden zijn ge-

baseerd op modelberekeningen en geven uiteraard alleen een idee van de orde

van grootte en de mate waarin de effecten voor verschillende stoffen zich tot

elkaar verhouden.

 12

Figuur 1: Indicatie van de emissiereductie bij verschillende breedtes van buffer

 stroken op verschillende bodemtypen zonder drainage (uitgaande van

 niet-bemeste strook) [Orleans, 1994].

• Wel of geen drainage: In gedraineerde percelen worden teeltvrije zones

grotendeels omzeild als het gaat om laterale uitspoeling. Veel kleigebieden zijn

gedraineerd.

• Overige factoren, zoals grondwaterstand (bij een lage grondwaterstand kan de

bodem meer fosfaat vastleggen dan bij een hoge grondwaterstand), grond-

gebruik (het geteelde gewas bepaalt de hoeveelheid en het type mest en het

gebruik van bestrijdingsmiddelen) en begroeiing in de bufferstrook.

Onderstaande bodemkaart geeft een indicatie van het aandeel zandgronden in

Nederland: globaal de helft van Nederland (geel gekleurd). De groene vlakken zijn

kleibodems. Het rechterkaartje laat zien waar de bodem in Nederland gedraineerd

is [Van Bakel 2007]. Dit maakt duidelijk dat kleigronden voor een belangrijk deel

gedraineerd zijn.

Figuur 2: Globale bodemkaart (links) en drainagekaart (rechts) van Nederland.

 13

Er is enig verschil tussen de berekende effectiviteit van het Lozingenbesluit en de

realiteit. Uit de Evaluatie Duurzame Gewasbescherming (2007) blijkt uit model-

studies (waarin met een bepaalde implementatiegraad van het Lozingenbesluit is

gerekend) dat er al 85% milieuwinst is opgetreden sinds 1998. Dit is voornamelijk

het gevolg van de invoering van het Lozingenbesluit. Uit dezelfde evaluatie blijkt

echter ook, op basis van monitoringsgegevens van waterschappen, dat er nog

steeds een aantal stoffen is dat de oppervlaktewaterkwaliteitsnorm overschrijdt:

sinds 1998 is het aantal knelpunten met max. 40% afgenomen. Verondersteld

wordt dat een groot deel van de overschrijdingen wordt veroorzaakt door punte-

missies vanaf het erf. Naast andere vormen van ‘onzorgvuldigvuldig werken’ (bijv.

een spuitboom die nadrupt als deze boven de sloot hangt, een spuitboom die hoger

dan 50cm –eis uit het Lozingenbesluit- boven het gewas hangt) zijn er situaties

waarbij de wettelijke eisen ten koste gaan van de effectiviteit van de bespuiting of

niet praktisch naleefbaar zijn. Dit geldt in ieder geval voor gewasbeschermingsmid-

delen waarvoor het Wettelijk Gebruiksvoorschrift (het etiket) een extra restrictie

voorschrijft (zie ook §5.4).

Naast emissie van nutriënten en middelen is een derde milieu-effect denkbaar.

Een teeltvrije zone kan de stabiliteit van oevers kan bevorderen, waardoor er

minder grond in de sloot terechtkomt en minder bagger wordt geproduceerd.

Samengevat: een bufferstrook van 2 of 3 meter vermindert emissie (drift) van

gewasbeschermingsmiddelen. Gedrag van de boer is bij de effectiviteit ook van

belang. Wat betreft de nutrientenemissie via de grond vermindert een dergelijke

strook vooral stikstofemissies op kleibodem (laterale uitspoeling). De effectiviteit

van een bufferstrook op zandbodems én op gedraineerde bodems is vrij beperkt,

omdat de nutrienten onder de bufferstrook door spoelen.

5.2 Natuur

Randen langs percelen vormen overgangszones tussen voedselrijke, bewerkte

grond en voedselarmere onbewerkte grond en/of tussen water en land. Dit leidt tot

een grotere soortenrijkdom. Daarnaast kunnen randen, bij toepassing op grotere

schaal, een ecologisch netwerk in een gebied vormen; dat vergroot de versprei-

dingsmogelijkheden van planten en dieren. Daardoor krijgen soorten de kans om

zich op nieuwe plaatsen te vestigen, wat de biodiversiteit op gebiedsniveau ten

goede komt. De kansen voor natuur in reserveringszones hangen sterk af van:

• Ligging: een rand langs de kopakker dient meestal ook nog als wendruimte

voor de machines en heeft hoge berijdingsintensiteit. De natuurwaarden kun-

nen hier beperkt tot ontwikkeling komen, tenzij de strook zeer breed is en de

buitenrand wordt ontzien bij berijding. Stroken langs de lange zijde van akkers

bieden betere kansen.

• Breedte: In het algemeen geldt: hoe breder de strook, des te meer soorten

zich er zullen vestigen. Op stroken breder dan 2 meter neemt het aantal soor-

ten echter niet meer toe. Wel zal het aantal planten van een soort bij een

bredere strook toenemen, wat bijvoorbeeld gunstig is voor bloembezoekende

insecten. Ook biedt een bredere strook meer schuilgelegenheid voor dieren.

Vlakvormige elementen (zoals poelen, braakliggende percelen) bieden meer

kans voor een permanent leefgebied en voor planten en dieren van voedselar-

me biotopen.

 14

• Inzaai: inzaai met alleen gras levert beperkte natuurwaarde op. Inzaai met

cultuurkruiden zoals phacelia, gele mosterd of rode klaver levert hoge waarde

op voor vogels, kleine zoogdieren en insecten die hier beschutting en voedsel

(nectar, zaden) kunnen vinden. Inzaai van gras met inheemse kruiden levert

iets minder faunawaarde op, maar daarbij wel botanische waarde. Voor dit laat-

ste lenen zich overblijvende kruiden van grasland het beste. De cultuurkruiden

leiden overigens in de winter tot vrij kale grond, wat kan leiden extra uit-

/afspoeling. Kruidenrijk gras zorgt jaarrond voor begroeiing.

• Beheer: In grote lijn levert een extensief maaibeheer met afvoer van het

maaisel (verschraling) de hoogste natuurwaarde. Daarbinnen is keuze mogelijk

voor meer faunagericht of meer floragericht beheer. Fauna is het meest gebaat

bij zeer extensief maaien (eens per jaar of in de twee jaar), er ontstaan ruig-

testroken. In de opslag vestigen zich o.a. kleinere vogels en zoogdieren, waar-

door ook het aantal predatoren (bijv. torenvalk, uilen) in een gebied kan toe-

nemen. De grootst variatie aan plantensoorten ontstaat door 1-2 keer per jaar

te maaien en het maaisel af te voeren.

Tabel 2: Effecten van verschillende beheersaspecten (referentie is de teeltvrije

 zone uit het lozingenbesluit).

Beheersaspecten

bufferstrook

(toenemende intensiteit)

Effect op
natuur (lokale
agrobiodiv. en
verbindingen)

Meerkosten
of extra
inspan-
ningen

Opmerkingen

 Mest- en spuitvrij 0 0 Voorwaarde zelfde als

lozingenbesluit

 Cultuurkruiden + maaien + 0 Dit mag ook binnen

lozingenbesluit, maar is

geen voorwaarde

 Gras met inheemse

 kruiden

 + maaien

+ 0 Dit mag ook binnen

lozingenbesluit, maar is

geen voorwaarde

 Rustperiode

 - niet maaien in voorjaar + -

 - strook niet beweiden* + +/-

Zo kunnen kruiden tot

bloei komen en vindt

geen verstoring van fauna

plaats in de meest

kwetsbare periode.

 Slootkantbeheer

(maaien en afvoeren)

+ -- Verplicht maaien bij

schouw wordt steeds meer

losgelaten; afvoeren is

nieuwe eis.

* Beweiding komt in akkerland niet veel voor maar er zijn boeren die op de akkerrand schapen

zetten. Dat komt de natuurwaarde niet ten goede.

5.3 Agrarische bedrijfsvoering

Voor een boer betekent een zone minder productief oppervlak. De opbrengst-

derving varieert sterk afhankelijk van het gewas en de perceelsgrootte. Verplichte

brede zones kunnen een grote beperking van de opbrengst opleveren bij smalle

percelen. Enerzijds omdat daarmee smalle teeltzones of smalle bemestbare weilan-

den overblijven, anderzijds ook omdat bij bedrijven met veel smalle percelen het

aandeel teeltvrij in het totaaloppervlak erg groot kan worden. Op een grootschali-

ger bedrijf is nu vaak circa 3% van het areaal niet-productief. In Flevoland bereik

 15

je met rond de kavel een extra bufferstrook van 3m breedte circa 5%, ofwel 2%

minder productie. In kleinschaliger gebieden is dat percentage hoger.

Om een idee te krijgen van de impact van een teeltvrije zone op de omvang van

het productieoppervlak, hebben we in onderstaande twee figuren de uitersten

weergegeven: een grasperceel in het veenweidegebied dat omgeven is door water

en een akkerbouwperceel in Flevoland dat aan één zijde grenst aan water. Een

teeltvrije zone van 3 m langs alle watergangen zou bij het veenweideperceel leiden

tot een verlies aan oppervlakte van 10,5%, rekening houdend met een teeltvrije

zone van 0,25 m conform Lozingenbesluit. In geval van het perceel in Flevoland

zou het gaan om een verlies aan oppervlakte van 0,8%, rekening houdend met een

teeltvrije zone van 1,5 m conform Lozingenbesluit. Overigens is de opbrengst van

een mest- en spuitvrije zone in grasland niet nul, maar in de ordegrootte van 50%

[Korevaar 1986]. Bij akkerbouw is de opbrengst van een zone nul.

* Bij akkerbouwperceel nemen we aan dat op bufferstrook ander gewas staat dan hoofd

 gewas (als de bufferstrook 1% van het areaal beslaat, betekent dit een opbrengstder-

 ving van 1%). Bij grasland gaan we ervan uit dat op bufferstrook ook gewoon gras

 staat, maar dat – op basis van [Korevaar 1986] – de opbrengst 50% lager ligt (als de

 bufferstrook 1% van het areaal beslaat, betekent dit een opbrengstderving van 0,5%).

 16

Voor een volledig beeld moet de bovenbeschreven relatieve opbrengstderving ver-

geleken worden met de opbrengst van het bedrijf. Een grove berekening leert dat

een extra meter zone op een akkerbouwbedrijf ca.0,8-1,3% opbrengstderving be-

tekent (bij een perceel van 150x300m en 590m rand resp. een perceel van

250x500m en een rand van 990 m) [LEI, in MKBA Groenblauwe dooradering Hoek-

se Waard 2007]. Bij consumptieaardappelen (met en gemiddelde opbrengst van

5200 euro/ha) is dat een opbrengstderving van 40-70 euro/ha en bij granen (tar-

we/gerst met een gew. gemiddelde opbrengst van 930 euro/ha excl. toeslagen) is

dat 7-12 euro/ha [LEI-BIN 2002-2006]. Voor een totaal akkerbouwbedrijf (met een

gew. gemiddelde opbrengst van 3500 euro/ha voor de 7 grootste gewassen in de

periode 2002-2006) is de opbrengstderving 2600-4300 euro. Op een gemiddeld

gezinsinkomen uit bedrijf van bijna 34.000 euro is dat 8-13%.

Deze inschatting wordt redelijk onderbouwd door een inschatting die boeren zelf

hebben gemaakt van de kosten van de teeltvrije zone die zij vanwege het Lozin-

genbesluit aanhouden (zie tabel 3).

De kosten van de aanleg (apparatuur, arbeid grondbewerking, zaaigoed, e.d.) en

het beheer (arbeid, apparatuur voor mechanische onkruidbestrijding, maaien, evt.

herbiciden, e.d.) van de akkerrand zijn hierin overigens niet meegenomen.

Tabel 3. Door agrariërs geschatte opbrengstderving van de teeltvrije zone die

 vanwege het Lozingenbesluit wordt aangehouden [EDG 2007], in relatie

 tot het gemeten gezinsinkomen [LEI 2001-2006].

Sector gem. op-
brengst-
derving/bedrijf
(euro's,
inschatting
agrariërs
2006)

gem.
bedrijfs-
areaal
(ha, LEI
2001-
2006)

gem.gezins-
inkomen uit
bedrijf
(euro's, LEI
2001-2006)

schatting
% derving
tov gezins-
inkomen
uit bedrijf

variatie in breed-
tes teeltvrije zone
tussen gewassen
(Lozingenbesluit)

Akkerbouw 2.300
(45/ha)

50 33.930 7% 25-150 cm

Bloembollen 4.430
(200/ha)

22 43.850 10% 150 cm

Vollegronds-
groenteteelt

3.070
(200/ha)

16 49.580 6% 50-100 cm

Boomteelt 3.280
(530/ha)

6 62.750 5% 150-500 (afhan-
kelijk van op-
waarts of neer-
waarts spuiten)

Fruitteelt 2.980
(250/ha)

12 33.070 9% 50-600 cm (va
mei 2007: 900
cm, uitgezonderd
smalle percelen)

Ter illustratie geeft tabel 4 de gemiddelde EU-inkomenssteun in 2003 aan (Bont et

al).

Tabel 4. gemiddelde inkomenssteun in melkveehouderij en akkerbouw in 2003.

Sector Gemiddelde toeslag

per bedrijf per jaar

Gemiddelde toeslag per ha per jaar

Melkveehouderij 19.700 524

Akkerbouw 11.600 310

 17

Uit tabel 4 blijkt dat voor beide bedrijfstakken het aandeel in het inkomen uit EU-

steun substantieel is. Voor de melkveehouderij zijn de toeslagen de laatste jaren

bovendien toegenomen. Daarmee is het aannemelijk dat boeren, zelfs gegeven de

opbengstderving door bredere zones, niet snel zullen kiezen voor het afzien van

EU-toeslagen. Immers, dit is een eenmalige en ingrijpende keuze.

Of de boer kiest ervoor om voor zijn hele bedrijf aan alle voorwaarden te voldoen,

en daarmee inkomenssteun te ontvangen, of hij ziet af van bovenwettelijke maat-

regelen en ontvangt een EU-geld.

Een teeltvrije zone levert overigens niet alleen maar nadeel op voor een boer.

Een aantal mogelijke voordelen zijn de volgende.

• Natuurlijke vijanden: De meeste aandacht gaat uit naar “FAB-randen”, randen

speciaal ingericht voor functionele agrobiodiversiteit. Naast voordelen voor

milieu en natuur worden ligging, inzaai en beheer afgestemd op het bevorderen

van natuurlijke vijanden die (ziekten en) plagen in de gewassen helpen bestrij-

den, zodat minder bestrijdingmiddelen nodig zijn. De FAB-randen hebben voor-

al potentie in voorkomen van insectenplagen, en worden nu experimenteel toe-

gepast in akkerbouw en vollegrondsgroenteteelt.

• Minder erosie van slootkanten: Een gras- of kruidenrand met minimale grond-

bewerking voorkomt dat losse grond over de kruin rolt, en door berijding vlak

langs de kant de sloot inrolt. Door dicht langs de kant te werken wordt op veel

plaatsen het sloottalud instabiel, waardoor lokaal het talud kan instorten. Na-

tuurgericht beheer van akkerrand en sloottalud leidt in het algemeen ook tot

een stabielere slootkant, en instandhouding van het slootprofiel en slootdiepte.

Dit leidt ook tot kostenbesparing in slootonderhoud (en tot milieuwinst omdat

minder bagger wordt geproduceerd).

• Praktisch voordeel brede zone: Voor akkerbouwers is een smalle rand moeilijk

te beheren, simpelweg omdat de maaimachine veel breder is dan de rand. Dan

ligt de verleiding op de loer om toch de spuiten tegen onkruid, tegen de zaad-

zetting. In dat geval is een zone van 2 meter of breder bedrijfstechnisch handi-

ger. Mede ook hierom zijn binnen het project Actief Randenbeheer Brabant de

zones verbreed tot 4 meter.

Voor de Hoeksche Waard is een Kosten-Baten Analyse gemaakt van een groen-

blauwe dooradering (ECORYS en Witteveen+Bos in opdracht van VROM, 2007).

De conclusie hierbij is dat het ‘in principe maatschappelijk loont om te investeren in

een groenblauwe dooradering van de Hoeksche Waard’. Overigens geldt hierbij wel

dat de belangrijkste kostendragers het waterschap en de boeren zijn, terwijl de

bewoners (burgers) van de Hoeksche Waard de meeste baten ten deel vallen.

De baten voor bewoners zitten voornamelijk in twee posten: verervingswaarde en

vastgoedwaardestijging. Deze conclusies komen overeen met een studie waarbij op

landelijke schaal een Kosten-Baten Analyse is gemaakt van investeringen in land-

schap (LEI, ‘Investeren in het Nederlandse Landschap - Opbrengst: geluk en euro’s,

2007).

5.4 Administratieve lasten en complexiteit

Vanuit de waterschappen is er een roep om vereenvoudiging van de regels ten aan-

zien van teeltvrije zones. In april 2007 heeft de Unie van Waterschappen dat per

brief duidelijk gemaakt aan de minister van Verkeer en Waterstaat. De waterbe-

heerders vinden de driftbeperkende maatregelen te gedetailleerd en complex.

 18

Door deze complexiteit zijn de regels voor teeltvrije zones moeilijk naleefbaar voor

boeren en tegelijkertijd moeilijk handhaafbaar voor waterschappen. Dit kan volgens

de waterbeheerders ook verklaren waarom nog steeds gewasbeschermingsmidde-

len in oppervlaktewater worden gemeten. Na de herbeoordeling van gewasbe-

schermingsmiddelen in de zomer van 2007 is het aantal afwijkingen ten opzichte

van de teeltvrije zones uit het Lozingenbesluit verder toegenomen. Hierdoor is de

noodzaak tot vereenvoudiging alleen maar sterker geworden.

LTO heeft zich hier tegen verzet en is juist vóór maatwerk in de voorschriften van

het Lozingenbesluit, omdat bij een vereenvoudiging van de regels de prikkel tot

innovatie wordt weggenomen. Het gaat vooral om de mogelijkheid uit het Lozin-

genbesluit om smallere zones aan te houden indien bepaalde spuitechnieken wor-

den toegepast.

Door voor één zonebreedte te kiezen voor alle teelten (behalve boom- en fruiteelt),

onafhankelijk van driftbeperkende maatregelen zoals bepaalde spuitdoppen, is de

teeltvrije zone beter handhaafbaar. Daarmee blijft overigens nog wel de complexi-

teit bestaan van uitzonderlijke extra brede zones die gelden via de toelating van

gewasbeschermingsmiddelen. Die complexiteit kan alleen opgelost worden door

overal zeer brede zones in te stellen. Wellicht is een meer kosteneffectieve aanpak

het laten vervallen van toelatingen met een extra brede zone.

5.5 Conclusie

Stel dat de huidige teeltvrije zones verbreed worden, dan levert dit waarschijnlijk:

+ voor waterkwaliteit een beetje winst: enige emissiereductie (drift) gewasbescher-

mingsmiddelen en emissiereductie van nutriënten op ongedraineerde kleibodems

(laterale uitspoeling). De vraag is of andere maatregelen niet kosteneffectiever zijn

voor verbetering waterkwaliteit.

+ voor natuur veel winst: de precieze winst is zowel afhankelijk van de breedte

(minimaal 2m) als van het gekozen beheer. Met enig actief beheer helpt het lokale

biodiversiteit (denk aan koekoeksbloemen en patrijzen), en waar zones tussen na-

tuurgebieden lopen ook “langstrekkende” soorten.

- voor landbouw verlies aan opbrengst en daarnaast minder prikkel tot innovatie –

indien de breedte teeltvrije zone niet meer gekoppeld is aan bijv. spuittechniek.

Wellicht enig voordeel in praktisch opzicht b.v. plaagbestrijding minder erosie van

het sloottalud.

+/- regeldruk: door voor één breedte te kiezen voor alle teelten (behalve boom- en

fruiteelt), onafhankelijk van driftbeperkende maatregelen, is de teeltvrije zone be-

ter handhaafbaar. Alleen met een zeer brede zone kunnen alle uitzonderingen via

de toelating van gewasbeschermingsmiddelen vervallen. Deze complexiteit kan

overigens ook opgelost worden via het toelatingsbeleid.

 19

6 Beleidsopties voor bredere zones

onder het GLB __

Rekening houdend met bestaand beleid zou een nieuwe stimulans voor reserve-

ringszones onder het GLB op vijf verschillende manieren vorm kunnen krijgen, en

als zesde optie een combinatie van een aantal instrumenten.

a. Wettelijke verplichting teeltvrije zones in cross compliance

Een aanpassing van de wettelijke verplichte zone zou een aanpassing betekenen

van het Lozingenbesluit. Daarmee wordt het een algemene verplichting, en dus ook

onder cross compliance, zowel voor akkerland als voor grasland (en alle sectoren

als de flat rate/regionale flat rate gaat gelden voor alle teelten).

b. Onderdeel van GLMC in cross compliance

Naast wettelijke verplichtingen geldt onder cross compliance de eis van het behou-

den van de grond in Goede Landbouw en Milieuconditie (GLMC). Daarmee wordt

het een voorwaarde voor een boer als hij een premie wil ontvangen – dus vrijwillig.

GLMC biedt bovendien de ruimte voor regionale differentiatie. De Kabinetsbrief van

7 december pleit specifiek voor gebiedsgerichte differentiatie van cross compliance.

Een teeltvrije zone als GLMC-voorwaarde kan in principe per direct ingevoerd. Een

vijftal lidstaten kent momenteel al een vorm van perceelsranden in GLMC. In een

zesde lidstaat (Frankrijk) zijn environmental areas in bredere zin gekoppeld aan

subsidies via een GLMC-eis. Die zones worden beargumenteerd vanuit de GLMC-

voorwaarde “Bodemerosie” (1) uit Bijlage IV of de voorwaarde “Minimaal onder-

houd” (4) –zie tabel 5 hieronder.

Tabel 5. GLMC eisen m.b.t. bufferzones dan wel reserveringszones in zes lidstaten.

 AT CZ EL FI FR UK (E)

Teeltvrije zones / akker-

randen

(4) (4) (1 en 4) (1) (4)

Reserveringszones

(“Environmental Areas”)

 (1)

Een uitgebreidere beschrijving is te vinden in het rapport The potential for introdu-

cing uncultivated field margins as a mandatory requirement for CAP direct pay-

ments dat door IEEP is geschreven in kader van deze quick-scan.

c. Geoormerkte premie uit nationale envelop (art 69)

Artikel 69 uit de Verordening 1782/2003 staat lidstaten toe om maximaal 10% van

de inkomenssteun te herverdelen voor het stimuleren van (onder andere) milieu-

vriendelijke landbouw, onder voorwaarde dat het afgeroomde geld in dezelfde sec-

tor wordt herverdeeld. Lidstaten konden na de GLB-herziening in 2003 kiezen voor

een bepaald model voor de inkomenssteun (voor akkerbouw en zuivel), inclusief

 20

inzet van de nationale envelop. Nederland heeft daar toen niet voor gekozen, en

kan daar onder de huidige regels niet op terugkomen1.

In kader van de Health Check kunnen de regels worden aanpast, zo suggereert ook

de EC in haar Mededeling. Bijvoorbeeld, de eis voor inzet van het geld in dezelfde

sector zou kunnen vervallen, en ook zou de mogelijkheid kunnen worden geboden

om tussentijds te sleutelen aan de nationale envelop. Birdlife International pleit

zelfs voor verhoging van het afromingspercentage tot 30%. Minister Verburg heeft

in de Landbouwraad van februari ook geopperd dat het afromingspercentage om-

hoog kan en de schotten tussen de sectoren verwijderd. Met zulk soort wijzigingen

ontstaat een flexibel instrument, waarvoor geen cofinanciering vereist is, om voor-

lopers te stimuleren – bijvoorbeeld boeren die een extra brede zone instellen of

extra beheersmaatregelen nemen. Uiteraard zou inzet van middelen onder artikel

69 goed moeten worden afgestemd met een eventuele regionalisering van de be-

drijfspremie en met cross compliance eisen.

d. Beheers- en inrichtingspakketten onder de SAN

Er komt de komende jaren zeer waarschijnlijk meer geld voor plattelandsbeleid

dankzij modulatie. Dat geld zou geoormerkt kunnen worden voor SAN, en ingezet

in bestaande randenpakketten of nieuwe specifieke reserveringszone-pakketten

(passend onder de Catalogus Groene diensten), zoals FAB-randen.

Naast maatregelen gericht op beheer zouden zones in sommige gevallen (b.v. ver-

laagde slootkanten) een investering vereisen, die ook in een SAN-pakket voor in-

richting zou passen.

e. Koppeling aan regionalisering van premies

Net als voor de nationale envelop heeft Nederland in 2003 de onomkeerbare keuze

gemaakt voor een historisch model voor inkomenssteun. De Health Check biedt nu

de mogelijkheid daarop terug te komen. Bovendien zou daarbij de grondslag voor

herverdeling van de premies per regio kunnen veranderen. Nu is dat nog puur op

historische gronden. Nederland zet, bij de discussie rond de Health Check, in op

mogelijke andere, extra grondslagen om premies naar regio’s te herverdelen –

bijvoorbeeld de landschappelijke waarde of de natuurlijke handicaps van het ge-

bied.

Als een boer in bepaalde, bijzondere gebieden een fiks hogere premie krijgt dan

boeren elders, kan tegelijk als regionale GLMC-voorwaarde gelden dat hij teeltvrije

zones inricht.

f. Combinatie of stapeling

Een laatste vorm zou een stapeling kunnen zijn van bovenstaande instrumenten:

• een basis-zone verplicht via cross compliance (met een minimale oppervlakte of

minimale breedte, passief beheerd)

• extra inspanningen beloond via nationale envelop Art 69 (bredere zones, meer

oppervlak, actiever beheer)

• verdere inspanningen beloond via SAN.

Deze stapeling kan bovendien aansluiten bij een regionale bedrijfspremie gediffe-

rentieerd op basis van maatschappelijke waarden (regionale flat-rate).

1 Dat kan alleen nog voor de een aantal deelsectoren: aardappelzetmeel (besluit op EU-

 niveau) en vlas en kalfs- en rundvlees (op nationaal niveau).

 21

7 Keuze van beleidsopties voor teelt-

vrije zones op korte termijn _________________

Gegeven de conclusies uit de voorgaande hoofdstukken ligt nu de vraag voor met

welke instrumenten eventueel reserveringszones kunnen worden geïmplementeerd

en welk ambitieniveau zinvol en haalbaar is.

De smalle marge tussen wet en SAN

Zoals beschreven in hoofdstuk 4, kent het nationale beleid verplichte zones en vrij-

willige zones met bijbehorende subsidie. Globaal zijn er drie ambitieniveaus aan te

wijzen.

1. Aan de “onderkant” ligt de wettelijke norm. In deze quick scan gaan we er van

uit dat die op korte termijn ongewijzigd blijft. We gaan dus geen varianten be-

oordelen van wetswijzigingen.

2. Een tussenniveau tussen huidige verplichtingen en subsidiepakketten. Die ruim-

te is beperkt, zoals beschreven in hoofdstuk 4.

3. Het meest ambitieuze niveau is de SAN. Daar gaan we hier verder niet uitge-

breid op in, maar volstaan met de volgende noties:

o Voor ingrijpende wijziging van bestaande pakketten op korte termijn

ontbreekt nu de ruimte. Programma Beheer is net in zijn nieuwe vorm

gestart, de meeste contacten zijn voor de komende 6 jaar of langer

vastgelegd.

o Wat wel een optie zou kunnen zijn, is het toevoegen van meer budget

voor bestaande pakketten om nieuwe contracten af te sluiten. Het extra

geld daarvoor kan deels gevonden worden in de EU-bijdrage via modu-

latie, maar daar moet wel 50% nationale cofinanciering tegenover ge-

zet. Dat is een politieke keuze die voorligt, maar die niet nader hoeft te

worden uitgewerkt in dit project.

o Verder zouden nieuwe, aanvullende pakketten kunnen worden uitge-

werkt – denk aan toegespitste pakketten voor Functionele Agrobiodi-

versiteit. Dat is zinvol en wenselijk, maar het valt buiten het kader van

dit rapport.

Een bovenwettelijke, verplichte teeltvrije zone (niveau 2) raakt aan groene dien-

sten waar voor betaald wordt (niveau 3). Bijvoorbeeld, een nieuwe verplichting van

2 meter teeltvrije zone met inzaai en maaien overlapt met de melkveehouderij-

SAN-pakketten bont hooiland, bonte weiderand en kruidenrijke zomen. Deze ken-

nen een minimale zonebreedte van 1 meter. Het verschil in ambitieniveau ten op-

zichte van de SAN in een verplichte zone zou zijn dat er onder de SAN eisen worden

gesteld aan soortenrijkdom, onder een verplichte zone alleen een maatregelver-

plichting. Dat is nogal een beperkt onderscheid. In de praktijk blijkt dat bij SAN-

overeenkomsten in veenweidegebied vaak daadwerkelijk een 1 meter brede zone

wordt aangehouden.

In de akkerbouw valt de bufferzone vanaf 1 meter - wat betreft afmeting - ook

binnen deze SAN-pakketten bonte weiderand, bonte hooirand en kruidenrijke zo-

men. In de praktijk worden deze graslandstroken in de akkerbouw niet toegepast.

Ten eerste zijn in de natuurgebiedplannen over het algemeen geen grasrandpak-

ketten toegelaten op akkerpercelen. Daarnaast is het bij akkerland moeilijk om de

 22

strook als grasland in te richten en te voldoen aan de eis van aanwezige doelsoor-

ten in het zesde jaar.

Dus de overlap met de SAN speelt niet in de praktijk in de akkerbouw.

Binnen de beperkte ruimte van het ambitieniveau tussen wet en SAN zoeken we

hier naar beleidsopties voor de korte termijn.

Keuze uitgangspunten

Vervolgens liggen de volgende keuzes voor: vrijwillig of verplicht, ambitieus niveau

of laagdrempelig, generiek of regionaal toegespitst, één ambitieniveau of twee.

Inschatting van meest geschikte keuzes:

• Vrijwillig of verplicht? Als een maatregel vrijwillig wordt, ontstaat zeer waar-

schijnlijk een lappendeken van percelen waar wel of niet extra brede teeltvrije

zones liggen. De ene boer besluit wel mee te doen, zijn buurman niet. Controle

en handhaving van deze vrijwillige maatregelen zijn daardoor ingewikkelder

dan bij een generiek geldende zone. Een controleur kan, door het gebied rij-

dend, niet bepalen of boeren aan de regels voldoen, en moet bedrijven bezoe-

ken om eventuele vrijwillig-aangegane overeenkomsten in te zien (net zoals nu

het Lozingenbesluit gehandhaafd moet worden). Aangezien het bovendien gaat

om EU-geld, gelden de zware Europese handhavingsregels die in de toekomst

waarschijnlijk niet lichter zullen worden. Zodoende botst een vrijwillige maatre-

gel met het hoofddoel van vereenvoudigde regelgeving en handhaving. Een

verplichte maatregel lijkt daarom sterk de voorkeur te verdienen.

• Meer of minder ambitieus? Als een maatregel inderdaad verplicht wordt, moe-

ten alle boeren die GLB-premies ontvangen zonder extreme inspanningen aan

de eisen kunnen voldoen. Daarmee lijkt een vrij laag ambitieniveau wenselijk.

• Eén of twee ambitieniveaus? Het concept van een verplichte basis en een hoger

ambitieinivea voor vrijwillige maatregelen spreekt aan. Echter, als we uitgaan

van alleen verplichte maatregelen, lijken twee ambitieniveaus niet haalbaar.

Immers, we hebben maar één instrument voor verplichte maatregelen, dat is

cross compliance.

• Generiek of toegespitst? Een regionale of andere toespitsing blijft een haalbare

optie, mits van redelijk ambitieniveau en gekoppeld aan regionale cross compli-

ance-eisen. Dat is denkbaar in twee richtingen: zones per gebied of teelt ver-

schillend, of toeslagen per gebied of teelt verschillend. Bijvoorbeeld:

 Generieke eis, overal zelfde zone Zone-eisen verschillend tussen

gebieden of teelten

Geen differentia-

tie toeslag

Overal 2 meter en actief beheer

voor dezelfde toeslag

Melkveehouderij 2 meter passief

beheer

Akkerbouw 3 meter actief beheer;

zelfde toeslag in akkerbouw en

veeteelt

Toeslagen gedif-

ferentieerd per

regio of teelt

Overal 2 meter en actief beheer;

akkerbouwers krijgen hogere toe-

slag dan melkveehouders

Melkveehouderij 2 meter passief

beheer;

akkerbouw 3 meter actief beheer;

akkerbouwers krijgen hogere toe-

slag dan melkveehouders

 23

Zo’n differentiatie naar gebied is vooral zinvol in kader van een totaalpakket van

regionalisering van toeslagen, en wordt hier ook niet verder uitgewerkt.

Kortom, we zoeken naar één verplichte maatregel per gebied, van niet al te

ambitieus niveau, die eventueel naar regio of anderszins gedifferentieerd kan zijn.

Varianten voor teeltvrije zones

Gegeven de bovenstaande uitgangspunten zijn de volgende variaties van teeltvrije

zones denkbaar.

Varianten zones en toeslagen

1 meter (melkveeh.)

2 meter (melkveeh. en akkerbouw)

Variatie in zonebreedte

3 meter (melkveeh. en akkerbouw)

melkveehouderij mest- en spuitvrij (passief)

melkveehouderij inzaai en maaien (actief)

Variatie in beheer

akkerbouw inzaai en maaien (actief)

Akkerbouw hogere toeslag dan melkveehou-

derij (bij passief beheer in melkveehouderij:

meerkosten akkerbouw actief beheer)

Melkveehouderij hogere toeslag (want

(impliciet) werkend op gemiddeld kleinere

percelen met dus meer opbrengstderving)

Variatie tussen sectoren

Gelijke toeslagen akkerbouw en melkvee-

houderij

Variatie tussen gebieden Bredere zones in gebieden met potentiële

natuurwaarden

Overal dezelfde toeslag (flat rate)

Toeslag naar gebied gedifferentieerd via

regionalisering (regionale flat rate)

Variatie in instrumenten/toeslagen

Top-up via nationale envelop voor bepaalde

gebieden of sectoren (extra toeslag bovenop

flat rate)

Beoordeling van de varianten

Bijdrage aan milieudoelen

• Breedte: hoe breder hoe beter voor milieu – tot op zekere hoogte. In hoofd-

stuk 5 concludeerden we dat de voordelen van teeltvrije zones breder dan de

huidige wettelijke verplichtingen voor het watermilieu beperkt zijn. Een zone

helpt beslist de drift van bestrijdingsmiddelen beperken. Anderzijds blijkt uit

de Evaluatie van de Nota Duurzame gewasbescherming dat met de huidige

praktijk al een flinke reductie van middelen in het de oppervlaktewater is be-

reikt, dus er is sprake van een afnemende meeropbrengst van bredere zones.

In de melkveehouderij kan eventueel een zone van 1 meter gaan gelden. In de

akkerbouw is, gegeven de huidige wettelijke norm van 1,5 meter, een zone

van 2 meter als bovenwettelijke eis het minimum.

• Beheer: Hoger opgaande begroeiing in de zones helpt drift voorkomen. Jaar-

ronde bedekking van de bodem door gras en kruiden helpt uit- en afspoeling

voorkomen. Dus in akkerbouw is actief beheer een must.

• Onderscheid akkerbouw en veeteelt: emissie van mineralen speelt in beide

sectoren, dus in die zin is een zone in beide sectoren van belang. In de melk-

veehouderij is het risico van de zeer smalle zone van 25 cm dat (kunst)mest

toch in de sloot terecht komt. Vanuit oogpunt van drift van gewasbescher-

 24

mingsmiddelen is een zone in de akkerbouw juist veel belangrijker. Verder is

een strategisch punt dat met de komst van een flat rate straks wellicht ook

meer intensieve teelten zoals bollen en groenteteelt een premie ontvangen.

Deze komen dan ook onder het cross-compliance regime van akkerbouw te

vallen – inclusief de teeltvrije zones. De intensieve teelten kennen een inten-

siever middelengebruik en hebben ook een grote uitdaging op gebied van mi-

neralenbeheer. Het lijkt dus zinvol voor te sorteren op de toekomstige situatie,

en in ieder geval voor akkerbouw zones in te stellen.

• Onderscheid in regio’s: voor het milieu is onderscheid in regio’s niet erg be-

langrijk – of niet praktisch haalbaar. Grondsoort is weliswaar erg van belang

voor emissie van mineralen, maar dat onderscheid kan niet met teeltvrije zo-

nes worden ondervangen (zie verder hoofdstuk 5).

Bijdrage aan natuurdoelen

• Breedte: hoe breder de zone hoe meer plaats er is voor natuur en hoe robuus-

ter de natuur die zich er kan vestigen.

• Beheer: voor de natuurwaarde is het beheer sterk bepalend. Het hangt onder

andere samen met betreding/berijding, inzaai, begrazing en maaien. Uit prak-

tische overwegingen (we zoeken immers naar een ambitieniveau dat voor alle

boeren haalbaar is) mikken we hier op passief “beheer” (ofwel niets doen, in

weilanden) en minimaal actief beheer (ofwel: eenmaal inzaaien krui-

den/grasmensels in akkerbouw of veeteelt). Uiteraard levert actief beheer

meer natuur op dan passief beheer.

• Onderscheid akkerbouw en veeteelt: zowel in grasland als in akkerland leveren

zones natuurwaarden op en kunnen ze als corridors dienen. Geen onderscheid,

aldus, tussen teelten op grond van natuurwaarden.

• Onderscheid in regio’s: voor natuurwaarden kan onderscheid in regio’s zeer

belangrijk zijn. Ten eerste kunnen de natuurwaarden een stevige zet krijgen in

gebieden waar nog relatief veel biodiversiteit is – denk aan natte veenweiden.

Ten tweede kunnen strategisch geplaatste zones een belangrijke verbinding

vormen tussen natuurgebieden. En ten derde kunnen teeltvrije zones een be-

langrijke basis vormen of ondersteuning vormen in gebieden waar veel SAN-

pakketten liggen, denk aan de faunaranden in Oost-Groningen. Het is dus ze-

ker zinvol om, op grond van natuurwaarden, gebiedsspecifiek in te zetten op

teeltvrije zones.

Bijdrage aan landschap en recreatie

Zones dragen op twee manieren bij aan recreatie: kruidenrijke zomen bieden een

mooie aanblik, en brede zones kunnen een basis vormen voor een (later, en met

aanvullende financiering) aan te leggen netwerk van wandelpaden.

• Breedte: een bredere zone biedt meer mogelijkheden voor wandelpaden, maar

voor het landschappelijk aanzicht maakt de breedte niet zo heel veel uit.

• Beheer: inzaai met kruidenmengsels maakt de akker- en weiderand veel mooi-

er, dus voor recreatie is actief beheer aantrekkelijker dan passief. Het natuur-

doel kan botsen met het recreatiedoel door betreding en verstoring. Lagere

begroeiing is voor wandelpaden handiger.

• Onderscheid akkerbouw en veeteelt: voor het landschapsbeeld maakt het

onderscheid tussen sectoren niet uit; voor toegankelijkheid zijn zones in

weilanden niet noodzakelijk, in akkerbouw wel.

• Onderscheid in regio’s: er is een groot onderscheid in recreatiedruk tussen

gebieden. Als recreatie meeweegt in de eindafweging, dan hebben zones in

gebieden met veel recreatie prioriteit.

 25

Inpasbaarheid in bedrijfsvoering en kosten voor de ondernemer

• Breedte: hoe breder hoe meer opbrengstderving, met de kanttekening dat

smalle zones lastiger te maaien zijn. Twee of drie meter is dan beter dan één.

Binnen project Actief Randenbeheer Brabant is mede daarom ook gekozen

voor een breedte van 4 meter.

• Beheer: actief beheer kost natuurlijk meer tijd en dus geld dan passief beheer.

Als kosten doorslaggevend zijn, valt de keuze naar passief beheer (in gras-

land). Inzaai kan eenmalig zijn en hoeft niet veel te kosten. Permanente be-

groeiing, m.n. (kruidenrijk) gras ondersteunt het sloottalud en biedt toegang

tot het veld voor machines.

• Onderscheid akkerbouw en veeteelt: voor akkerbouwers zitten de kosten voor-

al in actief beheer. Wel zijn akkerbouwpercelen vaak groter, waardoor de rela-

tieve opbrengstderving lager uitvalt dan voor melkveehouders in gebieden met

kleine percelen. In deze quick-scan hebben we geen zicht op de verhouding

van kosten in akkerbouw versus de melkveehouderij.

• Onderscheid in regio’s: de hoeveelheid sloten en de perceelsgrootte bepalen de

kosten en inpasbaarheid. Daarmee zijn er dus grote verschillen tussen regio’s,

en zou een eventuele differentiatie van zones en premies zinvol kunnen zijn.

Handhaafbaarheid en regeldruk

Eén vaste brede teeltvrije zone – onafhankelijk van teelt, spuittechniek en gewas-

beschermingsmiddel – maakt de regelgeving beter naleefbaar én handhaafbaar.

Op die manier hoeven extra emissiebeperkende maatregelen zoals spuitdoppen niet

meer op het bedrijf gecontroleerd te worden. Een belangrijke factor in de complexi-

teit van de regels en de handhaving, is de toelating van middelen onder voorwaar-

de van extra brede spuitvrije zones (speciaal middelvoorschrift). Als die specifieke

toelating wordt opgeheven, heeft vereenvoudiging van de zone meer zin; dan zijn

de regels overal eenduidig en is de naleving altijd in het veld te zien.

Variatie in zones per gebied maakt de regels enigszins, maar niet onoverkomelijk,

ingewikkelder.

Wat betreft regeldruk geeft dit alles overigens vooral verlichting voor de overheid,

en in mindere mate voor de boer.

Aansluiting bij EU prioriteiten

De Mededeling over de Health Check van de EC geeft aan dat het nieuwe GLB meer

gericht zijn op prioritaire thema’s klimaatverandering, wateropvang en biodiversi-

teit. De EC stelt nadrukkelijk de tweede pijler (plattelandsbeleid) voor als het in-

strument om deze uitdagingen mee aan te gaan, maar informele informatie wijst

erop dat wellicht ook de eerste pijler een rol kan spelen. De teeltvrije zones sluiten

daarmee goed aan bij de EU thema’s, mits ze ook gepresenteerd worden als maat-

regelen als aanpassing aan klimaatverandering (biodiversiteit), en in minder mate

water(kwaliteit).

Aansluiting bij EU-instrumentarium

Het inpassen van teeltvrije zones in cross compliance (in de GLMC-eisen) moet vrij

eenvoudig door te voeren zijn, daar een aantal lidstaten dit al toepast. Daarmee is

weg waarschijnlijk vrij voor invoering van teeltvrije zones.

Of teeltvrije zones ook met andere eerste pijlerinstrumenten kunnen worden gesti-

muleerd hangt volledig af van de uitkomst van het EU-debat over de Health Check.

De zones passen in elk geval qua filosofie bij de nationale envelop, en daar lijkt ook

wel ruimte te ontstaan voor flexibele inzet van dat instrument (zie verder onder

draagvlak EU, paragraaf 8.1).

 26

WTO-afspraken

Onder de Agreement on Agriculture uit de Uruguay-ronde hebben WTO-lidstaten

afgesproken onder welke voorwaarde zij hun boeren mogen subsidieren. Hoofdlijn

is dat aan productiegekoppelde steun wordt afgebouwd tot alleen geheel ontkop-

pelde steun over blijft – steun die valt in de groene box.

Onder de groene box-afspraken mogen boeren ondersteund worden voor deelname

aan milieuprogramma’s en extensivering, en als ze werken in gebieden met handi-

caps. Voorwaarde is wel dat de steun niet hoger is dan de kosten die de boer moet

maken om deel te nemen aan het programma, en/of het door het programma of de

handicaps gederfde inkomen. Er is in deze optiek geen ruimte voor een extra finan-

ciële stimulans aan de boer. Een betaling voor een dienst, in de vorm van levering

van landschap of rijke natuur, past formeel nog niet goed onder de huidige han-

delsafspraken.

Naast bovenstaande betalingen kan ook volledige van productie losgekoppelde in-

komenssteun in de groene box vallen. De EU interpreteert de regels zo dat alle

bedrijfpremies, ook die gebaseerd op historische productie, geheel ontkoppeld zijn

en dus groene box-waardig. Voor die inkomenssteun moet de EU wellicht in de

toekomst een nadere rechtvaardiging vinden – bijvoorbeeld het onderhouden van

het landschap of het vergoeden van (milieu-)inspanningen die verder gaan dan

eisen elders in de wereld. Dat brengt weer juridisch debat met zich mee over ver-

goedingsgrondslagen (kosten en gederfde inkomsten). Maar voorlopig heeft de EU

ruim aan de WTO-verplichtingen voldaan bij de reductie van export-, prijs- en pro-

ductiegekoppelde steun. Daarmee kan de EU zich de komende jaren permitteren

om te experimenteren met toeslagen in het grensgebied tussen ontkoppelde be-

drijfstoeslagen en milieu- of landschapsbetalingen.

De conclusie is dan ook dat vergoedingen koppelen aan teeltvrije zones op korte

termijn geen WTO-belemmeringen kent.

 27

8 Draagvlak voor nieuw beleid_____________________

8.1 EU-niveau

In kader van deze quick-scan heeft het Institute for European Environmental Policy

(IEEP) een inventarisatie gemaakt van de huidige en toekomstige maatregelen rond

teeltvrije zones in andere lidstaten en de houding van de EC en andere Europese

partijen op dit vlak. Recent is bij de Landbouwraad ook iets meer duidelijkheid ge-

komen over de ideeënvorming bij de lidstaten. In het kort zijn de conclusies als

volgt.

Wat betreft de huidige situatie zijn er veel lidstaten die verdergaande zones subsi-

diëren onder het Plattelandsbeleid. Verder is er zoals gezegd een zestal lidstaten

die een vorm van bufferstroken hebben opgenomen onder de verplichtingen van

cross compliance. Er zou dus weinig juridische of politieke weerstand moeten zijn

om dat laatste ook te doen in Nederland. Een aantal lidstaten gebruikt de nationale

envelop nu al, voornamelijk in de akkerbouw (bijv. voor het stimuleren van harde

tarweteelt in Italië).

Wat betreft de intenties van lidstaten voor toepassing van nieuwe mogelijkheden

onder artikel 69 is er weinig bekend. Een grote groep wil in ieder geval wel verrui-

ming van de mogelijkheden. Dat lijkt perspectief te bieden voor een flexibel in-

strument onder de eerste pijler.

De haalbaarheid van regionalisering van premies op andere gronden dan histori-

sche productie is vooralsnog onduidelijk. De klassieke Noord-Zuid verdeling van de

lidstaten werkt hier ook door: Noord en West hebben meer aandacht voor milieu,

Zuid meer voor boereninkomens.

Gegeven deze verschillende invalshoeken van de lidstaten lijkt het zinvol in de

Health Check in te zetten op ruimte voor lidstaten om zelf invulling te geven aan

artikel 69. Dit in plaats van een generieke EU-regel die op veel weerstand uit het

zuiden zou kunnen stuiten.

De Europese Commissie heeft expliciet aangegeven de mogelijkheden van de

nationale enveloppe te willen verbreden, maar neemt verder een afwachtende hou-

ding aan, waarbij niet verrassend DG Milieu meer ziet in gebruik van artikel 69 voor

duurzaamheid. DG Milieu pleit actief voor instellen van verplichte bufferzones. De

Commissie houdt zich formeel en informeel nog op de vlakte over de prioriteiten en

de mogelijke ontwikkelrichting van regionalisering.

Natuurorganisaties als BirdLife International zijn erg bezorgd over het wegvallen

van de braaklegregeling, en pleiten voor een vervangend instrument dat dezelfde

voordelen biedt voor de natuur. Birdlife en nationale organisaties uit bijvoorbeeld

Frankrijk, VK en Duitsland opperen de invoering van ecological protection areas,

een minimale oppervlakte per bedrijf gereserveerd voor natuur. Dit idee stoelt op

bestaand beleid in Zwitserland. Birdlife heeft met de oproep voor compensatie van

de weggevallen braaklegging enige weerklank gevonden bij de EC, maar weinig bij

de lidstaten tot nu toe.

Wat Birdlife betreft is een weinig ambitieuze teeltvrije zone zoals ontwikkeld in deze

quick-scan een absolute minimale invulling van hun wensen. Ze pleiten voor een

verplichting voor zowel lidstaten als voor boeren om ecological protection areas, om

 28

boeren daarmee ook wellicht te stimuleren om agro-milieupakketten op te pakken

– dan krijgen ze immers extra geld voor een kleine extra inspanning bovenop de

toch al verplichte zone.

De European Land Owners organisation (ELO) is momenteel hun standpunt over

het GLB vorm aan het geven. Het koppelen van EU-gelden aan publieke goederen

staat centraal. Het standpunt gaat echter niet in detail over cross compliance eisen

e.d. Vast staat dat ELO voor vergroening van het GLB is; teeltvrij zones zouden

daarin passen. Hetzelfde geldt voor het European Environmental Bureau (EEB), de

koepel van de milieu-organisaties. EEB is niet actief op het GLB, maar vindt verdere

vergroening belangrijk. EEB denkt vooral in koppelen van betalingen aan ecosystem

services. Teeltvrije zones passen daar goed bij.

8.2 Nederland

De voordelen van bredere teeltvrije zones liggen volgens Natuurmonumenten

vooral op het vlak van natuur en schoon water. Er moeten wel duidelijke voorwaar-

den worden gesteld aan de inrichting van de zones, zodat de effecten ook zo groot

mogelijk zijn (bijv. rietzones in laag-Nederland en bloemrijke randen in hoog-

Nederland). Als er combinaties gemaakt kunnen worden met recreatie, dan kan

hier een hogere vergoeding tegenover staan. Natuurmonumenten ziet niet direct

heil in regionalisering van bufferzones of het maken van onderscheid tussen secto-

ren: verbreding van de huidige teeltvrije zones is in principe overal zinvol. Een

kanttekening die men heeft bij het vergoeden voor bredere teeltvrije zones, is dat

in feite betaald wordt voor het ‘minder vervuilen’.

De visie van de Vogelbescherming Nederland sluit aan op die van Birdlife Inter-

national (zie hierboven). In aanvulling daarop wordt aangegeven dat voorwaarden

moeten worden gesteld aan inrichting en beheer van de zones, zodat de zones ook

daadwerkelijk meerwaarde opleveren voor natuur en milieu.

De Unie van Waterschappen is vóór bredere, vereenvoudigde teeltvrije zones.

Ten eerste omdat de huidige regelgeving voor teeltvrije zones te complex is gewor-

den: er zijn nu zo veel verschillende breedtes voorgeschreven– afhankelijk van

teelt, spuittechniek en gewasbeschermingsmiddel – dat naleving door boer én

handhaving door waterschap praktisch niet meer mogelijk is (zie ook §5.4). Verder

bieden bredere zones meer ruimte voor biodiversiteit (en daarmee minder gebruik

gewasbeschermingsmiddelen) en kunnen deze het imago van de landbouw verster-

ken (boer als landschapsbeheerder). De Unie pleit er voor om ruimte te geven voor

zowel droge als natte teeltvrije zones. Natte zones bieden extra waterberging en

kunnen uitstromend drainagewater in meer of mindere mate zuiveren. Er moet

ruimte te zijn om een hogere vergoeding voor natte zones te geven, vanwege de

hogere kosten (inrichting en opbrengstderving). Enige differentiatie in breedtes

blijft nodig. De fruitteelt heeft nu al brede zones, en dat moet zo blijven. Voor in-

tensief bespoten gewassen (akkerbouw/vollegrondgroenteteelt) gaan de gedachten

uit naar verbreding van de zone naar 2-3 meter. Wel zou het goed zijn om naast

een minimaal voorgeschreven breedte, de boer de mogelijkheid te geven om een

nog bredere zone aan te houden tegen een redelijke vergoeding. De Unie schat in

dat er bij de landbouw meer draagvlak is voor verbreding van de zone als een boer

zelf mag bepalen hoe hij deze beheert. Er is een voorkeur voor bredere zones in

waterrijke gebieden en binnen de EHS.

 29

Vanuit het Ministerie van Verkeer en Waterstaat wordt bevestigd dat de huidige

handhavingslast groot is. Met de handhaving van het Lozingenbesluit zijn bij de

waterschappen en AID in totaal 95 fte betrokken.

De nieuwe generatie boeren staat open voor koppeling van GLB-betalingen aan

maatschappelijke doelen. Het NAJK is echter van mening dat betalingen pas aan

maatschappelijke doelen gekoppeld mogen worden als duidelijk is om welke doelen

het gaat. Hier moeten overheden een fundamentele discussie voeren met de agra-

rische sector. Het NAJK is voorstander van een keuzesysteem, waarin de agrariër

vrijheid behoud om zelf (uit een vaststaand pakket) een aantal maatregelen te

kiezen als voorwaarde voor inkomenssteun. Een voorwaarde van NAJK bij het kop-

pelen van bredere teeltvrije zones aan GLB-betalingen is dat het totale landbouw-

oppervlak niet mag afnemen. Als teeltvrije zones breder worden zal het landbouw-

areaal incl. de rand dus moeten groeien. Agrariërs zullen niet enthousiast zijn over

het koppelen van een verplichte bredere teeltvrije zone aan de GLB-betaling. Het

zal een rekensom zijn.

LTO (vakgroep akkerbouw is geïnterviewd) vindt het goed dat GLB-betalingen wor-

den gekoppeld aan maatschappelijke doelen. De landbouw draagt hier veel al aan

bij (zie notitie van LTO uit 2005), zeker in relatie tot andere landen. Hier hoeven

daarom geen maatregelen aan toegevoegd te worden. Wel is LTO voorstander van

het koppelen van vrijwillige maatregelen met een maatschappelijk doel aan POP of

aan afgeroomde gelden (LTO werkt momenteel aan een lijst met geschikte maatre-

gelen hiervoor). Het verplicht stellen van een vaste bredere teeltvrije zone is de

doodsteek voor innovatieve projecten in de landbouw. De agrariërs in deze projec-

ten hebben (ondanks de angst van veel anderen dat wat in het project wordt ge-

daan uiteindelijk verplicht zal worden) hun nek uitgestoken. Ingeschat wordt dat de

deelname aan initiatieven zoals FAB in de Hoeksche Waard - door het instellen van

een vaste bredere zone als voorwaarde voor GLB-betalingen - zal worden beëindigd

(en veel woede bij deze boeren opleveren). De reden om de zone in te voeren van-

wege de betere handhaafbaarheid ziet LTO niet. Volgens LTO is het Lozingenbesluit

goed uitvoerbaar (en zeker niet complexer dan andere Nederlandse regelgeving).

Het maatwerk in het Lozingenbesluit heeft de afgelopen jaren bovendien geleid tot

innovatie in emissie arme technieken (doppen, sleepdoek, luchtondersteuning, etc).

Ook dit wordt dan deels teniet gedaan. Vrijwilligheid biedt kansen, draagvlak en

plezier. In de Hoeksche Waard is men zelfs bezig met uitbreiding naar 600 km FAB-

rand.

Stichting Natuur en Milieu wil milieubescherming vooral via regelgeving regelen;

boeren moeten niet betaald worden om niet te vervuilen, maar zelf verantwoorde-

lijk zijn voor aanpak van emissies. Geïntegreerde teelt moet uiteindelijk verplicht

worden, kan onderdeel worden van goede landbouwpraktijk en via GLMC aan sub-

sidies worden gekoppeld. Akkerbouw heeft prioriteit omdat daar de meeste midde-

len worden gebruikt. Ook bredere teeltvrije zones zouden wettelijk moeten worden,

in kader van het Vierde Nitraatactieprogramma.

 30

 31

9 Conclusies__

Teeltvrije zones in het algemeen

Teeltvrije zones langs akker- en weilanden helpen om dichter bij het wensbeeld

voor een vitale en ook duurzame landbouw te komen in 2015: het water is schoon

en de natuur floreert in het agrarisch gebied en in natuurgebieden mede dankzij de

mogelijkheid van uitwisseling van soorten via verbindingszones. Mensen genieten

van bloemrijke akker- en weideranden en vinden het prima dat boeren worden

betaald voor het onderhoud van landschap en natuur. Die diensten kunnen ze

leveren met eenvoudige regels en minimale bureaucratie.

Stel dat de huidige verplichte teeltvrije zones verbreed en tegelijk vereenvoudigd

worden, dan levert dit waarschijnlijk op:

• Voor waterkwaliteit enige winst: enige emissiereductie (drift) gewasbescher-

mingsmiddelen en emissiereductie van nutriënten op ongedraineerde kleibo-

dems (laterale uitspoeling). De milieuwinst zou overigens groter kunnen zijn dan

op basis van de theorie en de regels kan worden verwacht. In de praktijk is de

variatie in zonebreedte onder de extra middelenvoorschriften is ingewikkeld; het

is onbekend hoe vaak boeren zich niet aan deze voorschriften (kunnen) houden,

en dus de middelen met te smalle zones gebruiken. Ook onnauwkeurigheden als

morsen met kunstmest bij de 25cm zone in grasland en met middelen met

spuitbomen die over sloten draaien, zijn beter te voorkomen met een bredere

zone.

• Voor natuur veel winst: de precieze winst is zowel afhankelijk van de breedte

(minimaal 2m) als van het gekozen beheer. Met enig actief beheer helpt het

lokale biodiversiteit (denk aan koekoeksbloemen en patrijzen), en waar zones

tussen natuurgebieden ook “langstrekkende” soorten.

• Voor landbouw verlies aan opbrengst en daarnaast minder prikkel tot innovatie

– indien de breedte teeltvrije zone niet meer gekoppeld is aan bijv. spuittech-

niek.

• Voor regeldruk en handhaving enige winst. Door voor één breedte te kiezen voor

alle teelten (behalve boom- en fruiteelt), onafhankelijk van driftbeperkende

maatregelen zoals bepaalde spuitdoppen, is de teeltvrije zone beter handhaaf-

baar. Echter, alleen een relatief brede zone (4 meter) lost de complexiteit op

van de verschillende, uitzonderlijke extra brede zones die gelden via de toelating

van gewasbeschermingsmiddelen. Deze complexiteit kan wellicht beter opgelost

worden via het toelatingsbeleid (door het laten vervallen van toelatingen waarbij

een bredere zone wordt voorgeschreven).

Het koppelen van teeltvrije zones aan EU-instrumenten is goed mogelijk. Zes EU-

lidstaten kennen nu al een vorm van bufferstroken gekoppeld aan bedrijfspremies

via cross compliance. Nederland zou teeltvrije zones dus ook als voorwaarde voor

Goede Landbouw- en Milieucondities kunnen opnemen in cross compliance. Koppe-

len aan een extra toeslag uit de nationale envelop is in principe mogelijk mits bij de

Health Check van het GLB gelegenheid wordt geboden opnieuw te kiezen voor nati-

onale invulling van de huidige regels, en liever nog de regels voor de envelop (arti-

kel 69) worden verruimd. Een derde instrument is het instellen van een nieuwe

 32

grondslag voor regionale bedrijfstoeslagen, bijvoorbeeld de landschappelijke waar-

de of de natuurlijke handicaps van het gebied. Een boer krijgt dan in bepaalde,

bijzondere gebieden een fiks hogere toeslag, maar dan geldt ook regionale GLMC-

voorwaarde (cross compliance) dat hij teeltvrije zones inricht.

Het draagvlak bij de EC en de andere lidstaten voor de nieuwe inrichting van de

instrumenten (artikel 69 en regionalisering van toeslagen) is niet duidelijk. Wel

sluiten teeltvrije zones sluiten goed aan bij een van de nieuwe prioritaire thema’s

van de EU mits ze ook gepresenteerd worden als maatregelen als aanpassing aan

klimaatverandering (biodiversiteit), en in minder mate water(kwaliteit). Koppelen

van toeslagen aan teeltvrije zones levert geen problemen op bij de WTO.

Binnen Nederland is bij natuur- en milieuorganisaties en bij waterbeheerders veel

draagvlak voor bredere, vereenvoudigde teeltvrije zones. Dit levert volgens hen

winst op voor water en natuur en bovendien vergroot het de naleefbaarheid van het

LOTV voor de boer en de handhaafbaarheid voor de overheid. Vanuit de landbouw

is er zeker ook draagvlak voor het koppelen van GLB-betalingen aan maatschappe-

lijk doelen, maar men is tegen een verplichte bredere teeltvrije zone. Men pleit

voor een keuzesysteem, waarbij de boer de vrijheid houd om zelf een aantal maat-

regelen te kiezen als voorwaarde voor inkomenssteun.

Een belangrijk risico van introductie van verplichte bredere teeltvrije zones is dat

het draagvlak voor voorloperprojecten zoals FAB-randen sterk kan afnemen. Feite-

lijk is een verplichte bredere zone voor een voorloper-boer, die deelneemt aan SAN

of aan het FAB-randenproject, geen extra belasting. Immers, deze agrariërs werken

al met zone. Echter, de voorlopers hebben risico’s genomen en zijn daar trots op.

Zij voelen zich niet serieus genomen als de regelgeving hun inspanningen “inhaalt”.

Zij ervaren bovendien de verontwaardiging van collega’s die nu ook, verplicht, de

voorlopers moeten volgen.

Vormgeving teeltvrije zones en instrumenten

Randvoorwaarden

Uit oogpunt van vereenvoudiging van de regels en handhaving lijkt een verplichte

maatregel voorkeur te verdienen (we denken dan aan bovenwettelijk “verplicht” via

cross compliance). Als een maatregel vrijwillig wordt, ontstaat zeer waarschijnlijk

een lappendeken van percelen waar wel of niet extra brede teeltvrije zones liggen.

Controle en handhaving –met zware Europese handhavingsregels - zijn daardoor

ingewikkelder. Zodoende botst een vrijwillige maatregel met het hoofddoel van

vereenvoudigde regelgeving en handhaving.

Als een maatregel inderdaad verplicht wordt, moeten alle boeren die GLB-toeslagen

ontvangen zonder extreme inspanningen aan de eisen kunnen voldoen. Daarmee

lijkt een vrij laag ambitieniveau wenselijk. Daarbij kunnen we wel denken aan een

regionale of andere toespitsing van de eisen aan de zone (breedte, beheer) of de

hoogte van de toeslag (overal hetzelfde of verschillend per gebied).

 33

Varianten voor zones en toeslagen

Binnen bovenstaande randvoorwaarden zijn de volgende varianten denkbaar.

Varianten zones en toeslagen

1 meter (melkveehoud.)

2 meter (akkerbouw en melkveehoud.)

Variatie in zonebreedte

3 meter (akkerbouw en melkveehoud.)

melkveehouderij mest- en spuitvrij

(passief)

melkveehouderij inzaai en maaien (actief)

Variatie in beheer

akkerbouw inzaai en maaien (actief)

Akkerbouw hogere toeslag dan melkvee-

houderij (bij passief beheer in melkveehou-

derij: meerkosten akkerbouw actief beheer)

Melkveehouderij hogere toeslag (want

(impliciet) werkend op gemiddeld kleinere

percelen met dus meer opbrengstderving)

Variatie tussen sectoren

Gelijke toeslagen akkerbouw en melkvee-

houderij

Variatie tussen gebieden Bredere zones in gebieden met potentiële

natuurwaarden

Overal dezelfde toeslag (flat rate)

Toeslag naar gebied gedifferentieerd via

regionalisering (regionale flat rate)

Variatie in instrumenten/toeslagen

Top-up via nationale envelop voor bepaalde

gebieden of sectoren (extra toeslag boven-

op flat rate)

Beoordeling van de varianten

• Vanuit milieu-oogpunt is een keuze voor een brede zone met actief beheer

wenselijk. Er is wel sprake van afnemende meeropbrengst bij toenemende

breedte. Gegeven het middelengebruik zijn zones in de akkerbouw priontair en

is onderscheid tussen bepaalde regio’s niet erg relevant.

• Voor natuurdoelen is de vorm van het beheer verreweg het belangrijkst. Actief

beheer is gewenst. De breedte is ook relevant; hoe breder hoe robuuster de

natuur in de zone. Onderscheid tussen sectoren is niet erg zinvol. Onderscheid

tussen gebieden juist wel: in bepaalde gebieden zijn (verbindings)zones meer

effectief dan in andere.

• Voor de bijdrage aan landschap en recreatie is de breedte minder van belang

dan het beheer.

• Voor de boer zijn brede zones, en meer nog met actief beheer, een kostenpost,

maar smalle zones zijn moeilijker te beheren. Opbrengstderving verschilt tus-

sen gebieden, sectoren en ondernemers onderling. Perceelsgrootte en de aan-

wezigheid van veel waterlopen zijn van grote invloed op de opbrengstderving

dus onderscheid tussen regio’s is relevant.

• Vanuit oogpunt van handhaving en regeldruk levert het instellen van bredere,

vereenvoudigde teeltvrije zones met name winst op naleefbaarheid en hand-

haafbaarheid. Alleen bij zeer brede zones worden ook de uitzonderingen ge-

koppeld aan toelating van bepaalde middelen overbodig. De last van de regel-

druk wordt vooral verlicht voor de overheid, niet zozeer voor de boer.

 34

Aanbevelingen

• Introduceer een verplichte teeltvrije zone niet als op zichzelf staande maat-

regel, maar maak het onderdeel van een pakket van verplichtingen en stimu-
lansen in kader van een slimme koppeling van bedrijfstoeslagen aan maat-
schappelijke doelen (landschap, natuur en/of milieu). Zoek een goede balans
tussen stimulansen uit de SAN en de nationale envelop, eventueel regionaal
gedifferentieerde bedrijfspremies en cross compliance. Een inbedding in een
bredere pakket maakt een breed draagvlak –ook onder voorloperboeren- waar-
schijnlijker.

• Onderken het risico van wegvallend draagvlak bij voorlopers. Onderzoek de

drijfveren van voorloper-boeren. Vraag hen naar hun visie op ontwikkeling van
duurzaamheid en prestaties in de toekomst. Hoe snel schuift goede landbouw-
praktijk op?

• Bespreek met waterschappen, V&W en boeren hoe handhaving van het Lozin-

genbesluit vereenvoudigd kan worden, bijvoorbeeld door uitzonderingen via de
toelating van middelen uit te faseren. Hou een bredere, eenvoudige zone achter
de hand als sluitpost bij falen van deze vereenvoudiging.

• Als zones worden ingevoerd gekoppeld aan bedrijfstoeslagen, dan is de winst

voor natuur de meest in het oog springende –positieve- reden. Introduceer een
teeltvrije zone vooral met oog op natuur: zoek samenhang op gebiedsniveau en
stel actief beheer verplicht.

• Een optimale breedte is moeilijk aan te geven. Voor natuur is 2 meter wense-

lijk. In de akkerbouw sluit 2 meter goed aan bij een bovenwettelijke eis boven
de verplichte 1,5 meter. Een zone van 2 meter in grasland is vanwege de vele
waterlopen en gemiddeld lagere perceelsgrootte in bijvoorbeeld veenweide-
gebieden wellicht te ingrijpend in de kosten voor de agrariër. In dat geval is
een zone van 1 meter een alternatief boven de wettelijk verplichte 0,25 meter.

• Verken de mogelijkheid voor inzet van extra middelen voor extra maatregelen

voor natuur in bepaalde gebieden waar (verbindings)zones essentieel zijn en/of
voor een nieuw SAN-pakket voor FAB-randen. Middelen kunnen komen uit mo-
dulatie/plattelandsbeleid of de nationale envelop.

• Zet op EU-niveau in op verruiming van de mogelijkheden van de nationale en-

velop (artikel 69): inzet van middelen in andere sectoren en verhoging van het
afromingspercentage.

 35

Bronnen ___

Achtergrondonderzoek in kader van deze Quick-scan

K. Hart, The potential for introducing uncultivated field margins as a mandatory requirement

for CAP direct payments , Institute for European Environmental Policy, London, Janaury 2008.

Literatuur

C.J.A.M. Bont e.a., Betekenis van subsidies voor de continuïteit van landbouwbedrijven, LEI,

Den Haag 2006.

P.J.T. van Bakel e.a., Reparatie Hydrologie voor STONE 2.1, WUR, werkdocument 81, decem-

ber 2007.

Ecorys en Witteveen+Bos, Kosten-Baten analyse groenblauwe dooradering Hoeksche Waard,

in opdracht van Ministerie van VROM, mei 2007.

Braaksma e.a., Investeren in het Nederlandse landschap: opbrengst geluk en euro’s, 2007.

C.L. van Beek e.a., Maatregelen om de belasting van het oppervlaktewater met stikstof en

fosfaat uit de landbouw te verminderen, Alterra-rapport 714, 2003.

A.B.M. Orleans e.a., Minder nutrienten in het oppervlaktewater door bufferstroken?, Milieu-

biologie Rijksuniversiteit Leiden, 1994.

J.W.A.A. Reus e.a., Bufferstroken langs landbouwpercelen – mogelijkheden en ervaringen,

CLM, februari 1998.

O.A. Clevering e.a., Beheeradvies grasbufferstroken voor het project Actief Randenbeheer

Brabant, PPO, juli 2005.

W. van Dijk e.a., Effecten van bufferstroken op de kwaliteit van oppervlaktewater in Noord-

Brabant, PPO/WUR, oktober 2003.

Korevaar, ‘Productie en voederwaarde van gras bij gebruiks- en bemestingsbeperkingen voor

natuurbeheer’, 1986.

Personen

Persoonlijke gesprekken met vertegenwoordigers van Europese Commissie, BirdLife internati-

onal, European Environment Bureau, LTO, Nederlands Agrarisch JongerenKontakt, Unie van

Waterschappen, Ministerie van Verkeer en Waterstaat, Stichting Natuur en Milieu, Vogelbe-

scherming Nederland en Vereniging Natuurmonumenten.

 36

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check true
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Euroscale Coated v2)
 /PDFXOutputConditionIdentifier (FOGRA1)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /NLD (MC Utrecht, distiller instellingen)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

