

**Schoon Water – Brabantse
telers laten zien dat 't kan**
Rapportage 2003-2004

Schoon Water – Brabantse telers laten zien dat 't kan

Rapportage 2003-2004

T. Bosker

A.J. van der Wal

M. Boer

P.C. Leendertse

B. Aasman

CLM Onderzoek en Advies BV

Culemborg, april 2005

CLM 612 - 2005

Voorwoord

Sinds 2001 staat in het project 'Schoon Water-Brabantse telers laten zien dat 't kan' vermindering van de milieubelasting van het grondwater centraal. Tussen 2001 en 2003 is het project, dat begon in de zeer kwetsbare grondwaterbeschermingsgebieden Budel en Waalwijk, uitgebreid naar Vessem en Nuland. Sinds 2004 nemen ook agrariërs uit Helvoirt en Macharen deel aan het project. In 2003 deden er 75 agrariërs mee aan het project, in 2004 zijn dit er bijna 100!

Voor u ligt de rapportage over de periode 2003-2004. Het project is een initiatief van de provincie Noord-Brabant en Brabant Water. Uitvoering vindt plaats door CLM (projectleiding) en DLV Advies (teeltbegeleiding) in samenwerking met Brabantse telers, Brabant Water, Provincie Noord-Brabant, ZLTO en Overlegplatform Duinboeren. Deze rapportage geeft een beeld van de inspanningen van alle personen en organisaties in het project. Wij bedanken hen hartelijk voor de goede samenwerking.

De auteurs

Inhoud

Voorwoord

Inhoud

Samenvatting 2004

I

1 Inleiding	1
1.1 Aanleiding	1
1.2 Doel van het project	1
1.3 Samenwerking	2
1.4 Leeswijzer	2
2 Conclusies en aanbevelingen	3
2.1 Inleiding	3
2.2 Werkwijze en activiteiten	4
2.2.1 Registratie	4
2.2.2 Milieubelasting en normen	5
2.2.3 Probleemstoffen	5
2.2.4 Activiteiten 2004	6
2.3 Arealen en milieuprestaties Waalwijk	7
2.3.1 Arealen	7
2.3.2 Milieubelasting van grondwater per teelt in Waalwijk	8
2.3.3 Milieubelasting van waterleven en bodemleven in Waalwijk	9
2.3.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Waalwijk	9
2.4 Arealen en milieuprestaties in Budel	10
2.4.1 Arealen	10
2.4.2 Milieubelasting van grondwater per teelt in Budel	11
2.4.3 Milieubelasting van waterleven en bodemleven in Budel	13
2.4.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Budel	13
2.5 Arealen en milieuprestaties in Nuland	14
2.5.1 Arealen	14
2.5.2 Milieubelasting van grondwater per teelt in Nuland	15
2.5.3 Milieubelasting van waterleven en bodemleven in Nuland	16
2.5.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Nuland	17
2.6 Arealen en milieuprestaties Vessem	17
2.6.1 Arealen	18
2.6.2 Milieubelasting van grondwater per teelt in Vessem	18
2.6.3 Milieubelasting van waterleven en bodemleven in Vessem	19
2.6.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Vessem	20
2.7 Arealen en milieuprestaties Macharen	20
2.7.1 Arealen	21
2.7.2 Milieubelasting van grondwater per teelt in Macharen	21
2.7.3 Milieubelasting van waterleven en bodemleven in Macharen	22
2.7.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Macharen	23

2.8 Arealen en milieuprestaties Helvoirt	23
2.8.1 Arealen	23
2.8.2 Milieubelasting van grondwater per teelt in Helvoirt	24
2.8.3 Milieubelasting van waterleven en bodemleven in Helvoirt	25
2.8.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Helvoirt	25
2.9 Probleemstoffen	25
2.9.1 Probleemstoffen in Waalwijk	26
2.9.2 Probleemstoffen in Budel	26
2.9.3 Probleemstoffen in Nuland	27
2.9.4 Probleemstoffen in Vessem	27
2.9.5 Probleemstoffen Macharen	28
2.9.6 Probleemstoffen Helvoirt	28
2.9.7 Variatie tussen de deelnemers	28
2.10 Prestaties in relatie tot gewasbeschermingsplannen	29
2.10.1 Maatregelen in resultaten per gewas	30
2.11 Monitoring	37
3 Samenwerking en afspraken	41
4 Conclusies en aanbevelingen	43
Bronnen	45
Bijlage 1 Deelnemers, bedrijfsbegeleiders en begeleidingscommissie	47
Bijlage 2 Middelengebruik	51
Bijlage 3 Resultaten sleepdoek	59
Bijlage 4 Indicatie kosten maatregelen	63
Bijlage 5 Resultaten metingen 2003/2004	65
Bijlage 6 Convenant en individuele afspraken	71

Samenvatting 2004

Sinds 2001 vindt het project 'Schoon Water –Brabantse telers laten zien dat 't kan-' plaats. Dit project is gericht op het verminderen van het gebruik van gewasbeschermingsmiddelen die een risico vormen voor de kwaliteit van het grondwater dat bestemd is voor drinkwaterwinning. Deze rapportage beschrijft de resultaten van het project in 2004 in relatie tot de ontwikkeling van het project in de periode van 2001 t/m 2004.

'Schoon Water –Brabantse telers laten zien dat 't kan-' wordt uitgevoerd in opdracht van de provincie Noord-Brabant en waterleidingmaatschappij Brabant Water en is een samenwerkingsverband tussen provincie, waterleidingmaatschappij, ZLTO, Duinboeren en deelnemende agrariërs. CLM en DLV verzorgen de projectleiding en begeleiding van het project.

De omvang van 'Schoon Water' in 2004

In 2001 is gestart met 30 deelnemers in twee van de acht zeer kwetsbare grondwaterbeschermingsgebieden in Brabant, te weten Waalwijk en Budel. In 2003 is het project uitgebreid naar Vessem en Nuland met 75 deelnemers. De resultaten van 2001, 2002 en 2003 zijn gerapporteerd in *Van der Wal e.a. (2002 & 2003 & 2004)*.

Deelnemers tijdens een veldbijeenkomst

In 2004 heeft opschaling plaatsgevonden naar Macharen en Helvoirt met 95 deelnemers.

Tabel 1 Deelname aan 'Schoon Water –Brabantse telers laten zien dat 't kan-' in 2004

Naam	totale intrek- gebied (ha)	landbouw areaal in intrekgebied (ha)	deelnemend landbouw areaal in intrekgebied (ha)	deelnemend landbouw areaal in intrekgebied (%)	totaal deelnemend landbouw areaal (ha)
Budel	1468	806	177	22	388
Helvoirt	308	96	42	44	77
Macharen	869	633	211	33	254
Nuland	1402	747	84	11	95
Vessem	1880	962	374	39	653
Waalwijk	1017	259	137	53	174

Sterke daling van het uitspoelingsrisico

'Schoon Water' hanteert milieubelastingspunten als indicator voor het uitspoelingsrisico van bestrijdingsmiddelen (*Milieumeetlat voor bestrijdingsmiddelen*). De doelstelling is een score van maximaal 100 milieubelastingspunten (mbp) per bespuiting; dit komt overeen met de wettelijke norm voor drinkwater (0,1µg/l). Voor alle bespuitingen samen ligt de somnorm op 0,5µg/l, dus 500 mbp.

Op gebiedsniveau is een gewogen gemiddelde berekend. Een belangrijke factor die de gemiddelde milieubelasting in het gebied bepaald is de verhouding tussen *makkelijke* en *moeilijke* gewassen. Makkelijke gewassen zijn gewassen waarin het relatief eenvoudig is om een lage milieubelasting te realiseren. Voorbeelden hiervan zijn gras en maïs. In moeilijke gewassen is het lastiger om een lage milieubelasting te realiseren. Voorbeelden van moeilijke gewassen zijn aardappelen, suikerbieten, boomteelt, bessenteelt, wintertarwe en bollen. In tabel 2 is per gebied het areaal van de belangrijkste gewassen aangegeven.

Tabel 2 Het areaal van verschillende gewassen in 2004 in de deelnemende gebieden in hectare

Gewas	Gebied					
	Budel	Helvoirt	Macharen	Nuland	Vessem	Waalwijk
Aardappel	141,1	-	-	7,3	6,0	-
Boomteelt	0,5	-	-	1,3	10,0	15,4
Grasland	114,8	22,8	125,2	32,8	191,0	110,0
Mais	392,2	20,0	82,5	51,4	225,9	6,3
Suikerbieten	39,6	7,0	9,8	5,3	37,5	-
Wintertarwe	-	-	27,7	-	3,0	1,0
Overig	13,9	14,6	-	8,4	43,3	-
Totaal	639,1	64,4	245,1	106,5	516,7	132,6

Uit tabel 2 blijkt dat in Budel relatief veel *moeilijke* gewassen worden geteeld, terwijl in Macharen, Helvoirt, Waalwijk en Nuland juist relatief veel *makkelijke* gewassen worden geteeld. In Budel is het areaal aardappelen in de loop van het project relatief groter geworden. In 2000 en 2001 was het areaal aardappelen ongeveer 5% van het totaal. In 2002 en 2003 lag het areaal rond de 10%. In 2004 verdubbelde dit tot 22%.

De milieubelasting van het grondwater is in 2004 in vier van de vijf gebieden sterk gedaald t.o.v. de startjaren (figuur 1). Voor Helvoirt is het niet mogelijk om de milieubelasting in 2003 met 2004 te vergelijken, omdat er maar een beperkte hoeveelheid registratiegegevens van 2003 beschikbaar zijn. Met uitzondering van Budel wordt de somnorm van 500 mbp in 2004 gemiddeld in alle gebieden gehaald. De hoge milieubelasting in Budel is te verklaren door het grote areaal aardappelen met een hoge ziektedruk (phytophthora), waardoor relatief veel bespuitingen nodig waren met milieubelastende middelen. In Budel is ondanks toename van nieuwe deelnemers en verdubbeling van het areaal aardappelen in 2004 de milieubelasting in deze teelt gedaald t.o.v. voorgaande jaren. De milieubelasting in aardappelen is afhankelijk van veel verschillende variabelen, zoals de phytophthoradruk (o.a. afhankelijk van de rassenkeuze en het weer) en de middelenkeuze. Twee maatregelen die in 2004 door verschillende aardappeltelers zijn gebruikt, zijn een weerspaal en sleepdoek. Dit gebruik heeft bijgedragen aan de vermindering van de milieubelasting. De grootte van de bijdrage is niet aan te geven vanwege de verschillende variabelen.

Figuur 1 Milieubelasting van grondwater in de 6 deelnemende gebieden

De grootste daling van de milieubelasting is gerealiseerd in suikerbieten, maïs, boomteelt en rode bessen. Deze goede resultaten zijn grotendeels te danken aan de inzet van de deelnemers en de keuze voor middelen en nieuwe technieken. Ook de weersomstandigheden en ziektedruk spelen een rol. Zo waren in 2003 in grasland de weersomstandigheden ongunstig waardoor de onkruiddruk zo hoog werd, dat ruim 50% van de boeren gebruik heeft gemaakt van het middel MCPA.

Belangrijk is dat gemiddeld genomen geen afwenteling van de milieubelasting heeft plaatsgevonden naar waterleven en bodemleven, met uitzondering van enkele teelten. In de meeste teelten is zelfs sprake van een daling van de milieubelasting van deze milieucompartmenten. In Budel en Vessem heeft toepassing van de sleepdoek geleid tot een extra daling van milieubelasting van het waterleven.

Variatie tussen de deelnemers

Het gebruik van gewasbeschermingsmiddelen en de milieubelasting van het grondwater binnen één teelt verschilt tussen gebieden en deelnemers (tabel 3). Deze variatie is te verklaren door de volgende factoren:

- Ervaringsjaren. Beginnende deelnemers moeten wennen aan een vernieuwde aanpak, kennisontwikkeling en het werkelijk uitvoeren. Het percentage bedrijven dat voldoet aan de norm voor milieubelasting is in regio's die langer meedraaien in het project aanzienlijk hoger (tabel 4).
- Kennis en houding van de deelnemer. Verschillen in kennisniveau worden benut door uitwisseling tussen deelnemers. Ook de risicobeleving is daarbij van belang. Overtuiging door ervaren deelnemers is daarbij van grote waarde in het project.
- Omvang van het bedrijf. Het bedrijfsareaal heeft gevolgen voor de keuze van technieken. Een grotere oppervlakte vergt immers meer arbeid in een korte tijdsperiode. Dit betekent dat mechanische onkruidbestrijding en het kiezen van het meest effectieve spuitmoment (in plaats van bijvoorbeeld een wekelijks schema) voor grote bedrijven lastiger is.
- Ziekte-, onkruid- of plaagdruk. Dit kan verschillen per regio, per bedrijf en per gewas. In het ene gewas is beter en simpeler het doel te bereiken dan in het

andere. Per bedrijf is ook het onderhoud op de percelen, zoals bodemvruchtbaarheid, wortelonkruiden en opslag van belang.

Deze verschillen bieden de mogelijkheid tot verdere uitwisseling van kennis en ervaringen over duurzame gewasbescherming tussen de deelnemers.

Tabel 3. Variatie in milieubelasting (in milieubelastingspunten) voor grondwater tussen deelnemers in de vier belangrijkste gewassen in 2004

Gewas	Gemiddelde (mbp)	Minimum (mbp)	Maximum (mbp)
Gras	80	0	675
Maïs	57	0	720
Aardappel	2.757	532	4.208
Suikerbiet	615	190	9.810

Tabel 4. Percentage bedrijven dat voldoet aan de norm in Budel (3e jaar deelname) en Vessem (1e jaar deelname) in 2003

Regio	Budel	Vessem
Gras	75%	27%
Maïs	75%	35%
Suikerbiet	88%	56%

Probleemstoffen

Voor de vier belangrijke gewassen in het project (aardappel, suikerbieten, gras en maïs) is het gebruik van probleemstoffen afgenomen (figuur 2). In vergelijking met 2003 is in 2004 het percentage telers dat de doelstelling op grasland en maïsland heeft gehaald sterk toegenomen (tabel 5). Dit komt door verminderd gebruik van MCPA en mecoprop-p op grasland en terbutylazin en pyridaat in maïs.

Tabel 5. Mate waarin de doelstelling in het project wordt gehaald in de vier belangrijkste gewassen in 2003 en 2004

Gewas	totaal aantal deelnemers in het project		Doel (mbp)	% deelnemers dat doelstelling haalt	
	2003	2004		2003	2004
Gras	23	40	100	57%	80%
Maïs	44	63	100	58%	87%
Aardappel	7	8	500	0%	0%
Suikerbiet	19	23	500	71%	70%

Figuur 2 Gebruik van potentiële probleemstoffen (>100 mbp per ha) in de vier belangrijkste gewassen in 2003 en 2004

Gewasbeschermingsplan

In het project wordt gewerkt met een gewasbeschermingsplan. Dit plan heeft als doel een effectieve gewasbescherming en een reductie van milieubelasting voor het grondwater te realiseren. Deelnemer en begeleider maken jaarlijks samen het plan, op basis van de resultaten en ervaringen in het voorgaande seizoen. Het plan is flexibel: bij het opstellen kiest de deelnemer voor maatregelen die passen bij zijn bedrijfsvoering en bij de uitvoering kan de deelnemer gemotiveerd van het plan afwijken. In de gebieden is soms van het gewasbeschermingsplan afgeweken vanwege onvoorziene omstandigheden. Deze afwijkingen zijn afgestemd met de begeleider.

In alle gewassen zijn ook in 2004 verscheidene maatregelen genomen om het risico op uitspoeling van middelen naar het grondwater te verminderen. Goede voorbeelden zijn:

- vermindering van dosering in aardappelen en bieten door gebruik van de sleepdoek;
- andere middelenkeuze in de bieten-, chicorei- en boomteelt;
- graslandbeheer zonder bespuitingen;
- onderbladbespuiting in maïsteelt;
- mechanische onkruidbestrijding in de boomteelt;
- vermindering van het aantal bespuitingen in aardappelen door gebruik van de weerpaal.

De maatregelen die zijn genomen betekenen soms extra kosten. In de meeste situaties vallen deze extra kosten mee. De maatregelenvergoeding in 2003 en 2004 geven gedeeltelijk een beeld van de extra kosten. Gemiddeld over alle deelnemers werd €200,- per bedrijf per jaar betaald vanuit het project. Daarnaast zijn door bedrijven samen maatregelen genomen, zoals weerpaal, wiedeg, klepelmaaier en sleepdoek.

Nieuwe maatregelen

Naar aanleiding van geconstateerde knelpunten in de verschillende gewassen zijn in het project ook nieuwe maatregelen uitgetest door deelnemers en begeleiders, zoals:

- toepassing van de MLHD-meter;
- onderbladbespuiting;
- gebruik van waarschuwingssystemen via een weerpaal;
- sleepdoek bij deelnemers en loonwerkers.

Het toepassen van deze maatregelen vormt een belangrijk onderdeel in het project om deelnemers nieuwe kennis en ervaring aan te bieden en samen met hen perspectieven te onderzoeken voor duurzame gewasbescherming. De milieubelasting in de moeilijke teelten, zoals aardappelen, kan in de toekomst verder dalen door inzet van nieuwe maatregelen (o.a. sleepdoek).

Een innovatie uit het project in actie: de sleepdoek

Metingen ondiepe grondwater

Brabant Water heeft in 2004 in voor- en najaar in een aantal percelen metingen uitgevoerd in het ondiepe grondwater. Deze metingen zijn slechts indicatief. In totaal zijn 18 verschillende stoffen één of meerdere keren aangetroffen, waaronder fluazifop-p-butyl (asperges), glyfosaat (asperges, rode bes, boomteelt, mais/gras), kresoxim-methyl (asperges, rode bes, tulp), metribuzin (asperges), bentazon (erwten, gras) en propyzamide (chicorei). Een aantal middelen die zijn aangetroffen werden in 2004 niet gebruikt door de telers. Enkele middelen kunnen mogelijk worden verklaard door een bespuiting in 2003 of eerder en dus vanuit voorgaande teelten in de bodem aanwezig zijn. Dit geldt echter niet voor alle aangetroffen middelen. Voor deze stoffen is geen verklaring te vinden. Het is daarom van belang om na de voorjaarsmetingen in 2005 met een groep experts (TNO, agrariërs, DLV, Brabant Water en CLM) de gegevens nogmaals te analyseren.

Enkele stoffen zijn volgens de milieumeetlat uitspoelingsgevoelig maar in deze metingen niet aangetroffen, zoals 2,4 D, triflusal, triflusal-methyl, mancozeb, chloridazon,

haloxyfop-p-methylester en desmedifam. Dit hoeft niet te betekenen dat ze geen risico vormen voor het grondwater. Deze middelen zijn deels pleksgewijs en in lage dosering toegepast. Ook zijn de middelen vooral in de periode met de minste uitspoeling (voorjaarsperiode) gebruikt.

Voor een aantal middelen zoals chloorprofam, fenmedifam, fluazinam en metamitron zijn de meetresultaten in overeenstemming met de berekende, geringe kans op uitspoeling.

In 2004 zijn ook in het openbaar groen middelen aangetroffen, waaronder glyfosaat en BAM (afbraakproduct van dichlobenil) alsmede o.a. prosulfocarb, metribuzin en bifenox. Deze drie middelen zijn niet toegestaan in het openbaar groen.

Een medewerker van TNO neemt een monster van het ondiepe grondwater

Samenwerking en convenant

In het project vindt regelmatig overleg plaats over praktijk- en beleidsknelpunten tussen de betrokken partijen. Dit heeft in 2003 geleid tot een intentieverklaring tussen provincie Noord-Brabant, Brabant Water, ZLTO en Duinboeren waarin de partijen verklaren gezamenlijk afspraken op te stellen over duurzame gewasbescherming in de acht zeer kwetsbare grondwaterbeschermingsgebieden.

In 2004 zijn de afspraken opgesteld in de vorm van een bestuurlijk convenant tussen de partijen en een individuele afspraak tussen de partijen en de deelnemers in de gebieden. Op 15 april 2005 wordt het convenant door ondertekening door de vier partijen bekrachtigd. In 2005 ondertekenen deelnemers en Brabant water de individuele afspraak.

Centraal in het convenant staat *Brabant Water, ZLTO, Overlegplatform Duinboeren en de provincie Noord-Brabant geven gezamenlijk invulling aan voldoende bescherming van het grondwater voor de drinkwatervoorziening.*

Centraal in de individuele afspraak staat *een evenwichtige verdeling van verplichtingen tussen de individuele deelnemer en de betrokken partijen.*

Conclusies en aanbevelingen

In 2003 en 2004 is de milieubelasting van het grondwater in zes zeer kwetsbare grondwaterbeschermingsgebieden verder gedaald in vergelijking met de voorgaande periode (2000-2003). In de meeste teelten is een vermindering haalbaar gebleken tot onder de somnorm van 500 mbp, door de combinatie van begeleiding, middelenkeuze en maatregelen. In enkele teelten bleek dit lastiger. Door het op de markt komen van nieuwe middelen en het stimuleren van nieuwe technieken (bijv. weerpaal in 2003, sleepdoek in 2004) is ook in de lastige teelten een daling gerealiseerd. De daling voor grondwater heeft nauwelijks geleid tot afwenteling richting oppervlaktewater en bodem. Ook de belasting van waterleven en bodemleven is in de meeste teelten gedaald.

Het pakket van instrumenten (analyse knelpunten, gewasbeschermingsplan, begeleiding nieuwe methoden, veldbijeenkomsten, terugkoppeling) blijkt te leiden tot een daling van het gebruik van gewasbeschermingsmiddelen met uitspoelingsrisico. Het actief beschikbaar maken van nieuwe technieken die positief zijn voor een betrouwbare gewasbescherming in combinatie met een daling van het uitspoelingsrisico is een belangrijke motivatie voor deelname.

Het voorbereiden van afspraken in de begeleidingscommissie en met de deelnemers heeft geresulteerd in een convenant (ondertekening 15 april 2005) en een individuele afspraak die in 2005 wordt gehanteerd in het vervolgproject. Deze afspraken tussen provincie Noord-Brabant, Brabant Water, ZLTO en Overlegplatform Duinboeren dienen voor consolidatie van de bereikte resultaten op het gebied van duurzame gewasbescherming en grondwaterbescherming. Duidelijke afspraken en open en heldere communicatie tussen betrokken partijen vormt een essentiële randvoorwaarde voor het slagen van het convenant.

In 2003 en 2004 zijn in een aantal gewassen metingen van bestrijdingsmiddelen uitgevoerd in het ondiepe grondwater. Deze metingen zijn slechts indicatief. Op een aantal percelen en in openbaar groen zijn middelen aangetroffen, waaronder terbutylazin, glyfosaat (en metaboliet AMPA), BAM (metabool van dichlobenil) en bentazon. Op een aantal meetpunten zijn geen middelen aangetroffen. De metingen zijn noodzakelijk om het inzicht in uitspoelingsrisico's te vergroten.

1 Inleiding

1.1 Aanleiding

In 2001 is het project "Schoon Water – Brabantse telers laten zien dat 't kan-" gestart. Het project is gericht op het verminderen van het gebruik van gewasbeschermingsmiddelen die een risico vormen voor de kwaliteit van het grondwater dat bestemd is voor drinkwaterwinning.

Het project wordt uitgevoerd in opdracht van Brabant Water en provincie Noord-Brabant en is een samenwerkingsverband tussen Brabant Water, provincie Noord-Brabant, ZLTO, Duinboeren en deelnemende agrariërs. CLM en DLV verzorgen de projectleiding en begeleiding van het project.

In 2001 is gestart met 30 deelnemers in twee van de acht zeer kwetsbare grondwaterbeschermingsgebieden in Brabant, te weten Waalwijk en Budel. De resultaten van 2001, 2002 en 2003 zijn gerapporteerd in *Van der Wal e.a. (2002, 2003 & 2004)*.

In 2003 is het project uitgebreid naar 75 deelnemers in vier gebieden, te weten Waalwijk, Budel, Vesseem en Nuland. In 2004 heeft uitbreiding plaatsgevonden naar 95 deelnemers en naar de gebieden Macharen en Helvoirt. Deze eindrapportage beschrijft de resultaten van de periode 2003-2004. Op grond van deze resultaten kan het project zich komend jaar verder ontwikkelen.

1.2 Doel van het project

Doel van het project "Schoon water –Brabantse telers laten zien dat 't kan-" is het probleem van risicovolle gewasbeschermingsmiddelen voor grondwater in zeer kwetsbare gebieden in Noord-Brabant op te lossen.

Voor de aanpak van de problematiek zijn drie sporen uitgezet:

- 1 Inventarisatie van de teelten in de gebieden en analyse van risicostoffen. Dit is uitgevoerd door CLM, in samenwerking met de waterleidingmaatschappij.
- 2 Project in zes van de acht zeer kwetsbare grondwaterbeschermingsgebieden; Waalwijk, Budel (beide vanaf 2001), Vesseem (vanaf 2003), Nuland, Macharen en Helvoirt (allen vanaf 2004). Hierin worden met ondernemers knelpunten geïdentificeerd en oplossingen gezocht om de gewasbescherming zonder risico voor uitspoeling naar het grondwater uit te kunnen voeren. Daarnaast wordt bekeken via welke aanpak de knelpunten het beste kunnen worden opgelost.
- 3 Communicatie van de gesignaleerde problemen, resultaten en oplossingen naar agrariërs in de zeer kwetsbare gebieden in de provincie Noord-Brabant. De in totaal acht zeer kwetsbare grondwaterbeschermingsgebieden zijn: Waalwijk, Budel, Helvoirt, Macharen, Nuland, Boxmeer, Vierlingsbeek en Vesseem. In figuur 1.1 zijn de gebieden weergegeven.

1.3 Samenwerking

In het project is samenwerking tussen de verschillende belanghebbenden in de grondwaterbeschermingsgebieden tot stand gebracht. Deze samenwerking heeft ook in 2003 en 2004 plaatsgevonden in de vorm van een breed samengestelde begeleidingscommissie die regelmatig overleg heeft gevoerd (Voor samenstelling begeleidingscommissie zie Bijlage 1).

Figuur 1.1 Overzicht van de acht zeer kwetsbare grondwaterbeschermingsgebieden in Noord-Brabant

1.4 Leeswijzer

Dit rapport beschrijft de uitvoering en resultaten van het project. De resultaten van de deelnemers in Waalwijk, Budel, Vessem, Nuland, Macharen en Helvoirt zijn beschreven in hoofdstuk 2. Hoofdstuk 3 behandelt de samenwerking van de betrokken partijen in het project in 2004. Conclusies en aanbevelingen staan beschreven in hoofdstuk 4.

2 Conclusies en aanbevelingen

In dit hoofdstuk worden de uitvoering en resultaten van het project beschreven. Na een overzicht van de deelnemende gebieden in § 2.1 wordt in § 2.2 de uitvoering en activiteiten beschreven die binnen dit project zijn uitgevoerd in de periode 2003 – 2004.

In § 2.3 t/m § 2.8 worden de milieuprestaties per gebied geanalyseerd. In § 2.9 is de inventarisatie van de probleemstoffen beschreven. De gewasbeschermingsplannen die de telers hebben gemaakt voor 2004 worden in § 2.10 vergeleken met de werkelijke aanpak. De afwijkingen van het plan worden besproken en de effectiviteit van verschillende oplossingen wordt aangegeven. In § 2.11 geven we de resultaten van de indicatieve metingen in het ondiepe grondwater die in het voor- en najaar van 2004 is uitgevoerd.

De beschrijving van de resultaten in deze rapportage sluit aan bij voorgaande projectrapportages, waarin de resultaten van de jaren 2000 tot 2003 zijn beschreven (van der Wal e.a. (2002, 2003 & 2004)).

2.1 Inleiding

In het project hebben de deelnemers met ondersteuning van teeltbegeleiders van DLV hun huidige gewasbescherming in kaart gebracht.

In zes van de acht zeer kwetsbare grondwaterbeschermingsgebieden is nu een start gemaakt met het registreren van de geteelde gewassen en gebruikte gewasbeschermingsmiddelen en met het zoeken naar oplossingen. In tabel 2.1 staat aangegeven wanneer een start is gemaakt in de verschillende gebieden. In tabel 2.2 wordt een overzicht gegeven van deelname in de gebieden in 2004, uitgedrukt in hectares. Ook worden in deze tabel de meest voorkomende gewassen in deze gebieden beschreven.

Tabel 2.1 Overzicht van het startjaar van deelname aan het project Schoon Water in de verschillende gebieden

Gebied	Start registratie	Start oplossen knelpunten
Waalwijk	2000	2000
Budel	2000	2001
Vessem	2002	2003
Nuland	2002	2004
Helvoirt	2004	2004
Macharen	2003	2004

In Waalwijk, Budel, Vessem en Nuland zijn de deelnemers in 2004 verder gegaan met registratie van gewassen en middelen. In Macharen en Helvoirt hebben de deelnemers deze informatie voor 2003 achteraf verzameld en voor 2004 eveneens geïnventariseerd. Deelnemers en begeleiders van DLV hebben, met ondersteuning van ZLTO, Duinboeren en CLM, naar alternatieven voor de knelpunten gezocht.

Binnen het project zijn onder meer de volgende alternatieve milieuvriendelijke maatregelen uitgevoerd:

- het sterk verminderen van de dosering via de sleepdoek;
- pleksgewijze onkruidbestrijding;
- MLHD (methode om lage doseringen toe te passen);
- andere middelenkeuze;
- mechanische onkruidbestrijding;
- rassenkeuze;
- gebruik van voorspellende computerprogramma's m.b.t. informatie die verzameld wordt door een speciaal hiervoor geplaatste weerpaal;
- onderbladbespuiting in maïs;
- aanpassingen in het bouwplan.

Voor deelnemers is ook de mogelijkheid geboden te participeren in demonstratiebijeenkomsten in de regio's ten aanzien van milieuvriendelijke teelttechnieken.

Tabel 2.2 Deelname aan 'Schoon Water –Brabantse telers laten zien dat 't kan-' in 2004

Naam	totale intrekgebied (ha)	landbouw areaal in intrekgebied (ha)	deelnemend landbouw areaal in intrekgebied (ha)	deelnemende landbouw areaal in intrekgebied (%)	totaal deelnemend landbouw areaal (ha)
Budel	1468	806	177	22	388
Helvoirt	308	96	42	44	77
Macharen	869	633	211	33	254
Nuland	1402	747	84	11	95
Vessem	1880	962	374	39	653
Waalwijk	1017	259	137	53	174

2.2 Werkwijze en activiteiten

2.2.1 Registratie

Aan de deelnemers is gevraagd de volgende gegevens te registreren of op te stellen:

- 1 *Gegevens over het gewasbeschermingsmiddelengebruik.* In Budel, Waalwijk, Nuland en Vessem zijn de teelten en de gebruikte gewasbeschermingsmiddelen in 2004 geregistreerd. In Macharen en Helvoirt zijn de geteelde gewassen en de gebruikte gewasbeschermingsmiddelen ook voor 2003 geregistreerd (om te gebruiken als referentiejaar).
- 2 *Gewasbeschermingsplan 2004.* De deelnemers in de gebieden hebben voor het teeltseizoen van 2004 een gewasbeschermingsplan opgesteld. Indien beschikbaar is op basis van een overzicht van de milieubelasting en probleemstoffen in de voorgaande jaren een plan gemaakt voor beperking van het gebruik van de probleemstoffen. Afhankelijk van de teelt geldt voor iedere deelnemer een doelstelling van 100 mbp per hectare (teelten waarbij het naar inschatting mogelijk is om onder de 100 mbp te blijven) of 500 mbp per hectare ('moeilijke' teelten) per gewas per jaar. In het plan is een uitwerking gemaakt van de maatregelen die de teler in 2004 gaat nemen om belasting van het grondwater te beperken en van de afspraken met de begeleider over begeleiding en inzet van maatregelen. Daarnaast is het plan ondertekend door de deelnemer en de

begeleider, waarmee zij afspreken zich in te zetten om zo goed mogelijk aan het plan te voldoen.

- 3 *Effectiviteit van maatregelen.* De deelnemers en begeleiders hebben aangegeven of de maatregelen die zijn genomen op het bedrijf effectief waren in teelt-technisch opzicht. Hierbij is aangegeven waarom een maatregel eventueel niet geslaagd is. Op deze manier vindt een evaluatie van de maatregelen plaats. Indien een maatregel niet tot een goed resultaat heeft geleid is besproken wat hiervan de oorzaak is, en of de genomen maatregel in de toekomst wel of geen kans van slagen heeft.
- 4 *Motivatie bij afwijking gewasbeschermingsplan.* Wanneer een deelnemer afwijkt van het plan van aanpak wordt in principe eerst overleg gevoerd met de begeleider. Deze voorziet de teler indien nodig van aanvullend advies. Indien door een deelnemer werd afgeweken van het plan is aangegeven wat de reden hiervoor is.

2.2.2 Milieubelasting en normen

Met behulp van de Milieumeetlat voor Gewasbeschermingsmiddelen (*Milieumeetlat 2004*) kan inzicht worden verkregen in de milieuprestaties van de ondernemers in de zes gebieden. Per bespuiting en per teelt hebben we de milieubelasting voor uitspoeling naar het grondwater berekend. De wettelijke norm voor drinkwater ligt op 0,1µg/l, wat overeenkomt met **100 milieubelastingspunten** (mbp) per hectare per bespuiting. Voor alle bespuitingen samen ligt de somnorm op 0,5µg/l, dus **500 mbp** per hectare per jaar.

Er is nagegaan of alternatieven voor de probleemstoffen (stoffen met een hoge uitspoeling naar grondwater) leiden tot afwenteling van milieubelasting naar waterleven en bodemleven. De wettelijke norm voor belasting van het waterleven is 10 mbp en die voor bodemleven 100 mbp per bespuiting.

In de milieumeetlat zijn de milieubelastingspunten voor grondwater ingedeeld in vijf organische stof-classes. Er wordt onder andere onderscheid gemaakt tussen een organische stof-klasse van 1,5-3% en een klasse van 3-6%. In dit proefproject hebben we de milieubelasting berekend voor de organische stof-klasse van 1,5-3%, omdat dit het gemiddelde gehalte is in de acht zeer kwetsbare grondwaterbeschermingsgebieden in Noord-Brabant. Een deel van de percelen heeft een organische stofgehalte tussen 3 en 6%. Een hoger organische stof gehalte leidt tot minder milieubelasting (het organisch materiaal zorgt namelijk voor binding van de middelen). Hierdoor zal de werkelijke milieubelasting soms lager zijn dan we hier weergeven. In sommige percelen in de gebieden kan het gehalte lager liggen dan 1,5%. Hierdoor kan daar de uitspoeling hoger zijn. De verwachting is dat dit slechts op een klein gedeelte van het areaal het geval zal zijn.

In 2005 wordt de deelnemers gevraagd het organische stofgehalte in de bouwvoor op basis van gecertificeerde bodemmonsters aan te tonen. Op deze manier kan een duidelijker beeld worden verkregen van het uitspoelingsrisico.

2.2.3 Probleemstoffen

De registratiegegevens geven naast de totale milieuprestaties per teelt ook inzicht in het aantal stoffen dat een risico vormt voor overschrijding van de drinkwater-norm (probleemstoffen). Een stof is een probleemstof indien:

- bij een enkele bespuiting de belasting van het grondwater hoger is dan 100 mbp per hectare;

- de stof regelmatig wordt aangetroffen in meetnetwerken in het grondwater
Voor deze zeer uitspoelingsgevoelige stoffen moet een alternatief gezocht worden.
Voor stoffen die relatief minder uitspoelingsgevoelig zijn is het eventueel mogelijk om met beperkingen (lagere dosering of alleen toepassing in het voorjaar) onder de norm van 100 milieubelastingspunten te komen.

2.2.4 Activiteiten 2004

De activiteiten voor deelnemers in het project in 2004 zijn in tabel 2.3 weergegeven.

Tabel 2.3 Activiteiten in Waalwijk (W), Budel (B), Vessem (V), Nuland (N), Macharen (M) en Helvoirt (H) in 2004

Activiteiten	datum
Wervingsbijeenkomst	15 januari 2004 (H)
Winterbijeenkomst	10 februari 2004 (B)
Winterbijeenkomst	12 februari 2004 (N)
Winterbijeenkomst	17 februari 2004 (V)
Winterbijeenkomst	18 februari 2004 (W)
Oefenmiddag weerpaal	25 maart 2004 (B)
Presentatie Sleepdoek	20 april 2004 (B, V)
Veldbijeenkomst mais/gras	21/22/24 juni 2004 (W, N, M, H)
Veldbijeenkomst mais/gras	7/30 juli 2004 (B, V)
Veldbijeenkomst akkerbouw	24 juni 2004 (M)
Veldbijeenkomst akkerbouw	7/8/9/13 juli 2004 (B, N, H, V)
Veldbijeenkomst boomteelt	24 maart 2004 (W)
Presentatie project aardappeldemodag	25 augustus 2004 (-)
Bezoek waterwinningsbedrijf	7 oktober 2004 (B)
Bezoek waterwinningsbedrijf	7 oktober 2004 (B)
Bezoek waterwinningsbedrijf	7 oktober 2004 (B)
Bezoek waterwinningsbedrijf	7 oktober 2004 (B)
Bezoek waterwinningsbedrijf	7 oktober 2004 (B)
Bezoek waterwinningsbedrijf	7 oktober 2004 (B)
Winterbijeenkomst	9 december 2004 (V)
Winterbijeenkomst	13 december 2004 (B)
Winterbijeenkomst	15 december 2004 (N)
Winterbijeenkomst	15 december 2004 (W, H)
Winterbijeenkomst	22 december 2004 (M)

Begeleiding in het project

De aanpak van de begeleiding in het project is gebaseerd op ervaringen in de voorgaande jaren. In de aanpak staan drie punten centraal, namelijk deelnemers zijn gemotiveerd, deelnemers veranderen zelf, deelnemers houden vol:

1. Deelnemers zijn gemotiveerd

Voor de motivatie van de deelnemers is de communicatie is cruciaal, bij aanvang maar ook in vervolgstappen. Van belang is immers dat het de deelnemer duidelijk is wat het project hem oplevert. Heldere communicatie over het doel en de inhoud van het project, de beleidsvorming vanuit de Provincie, de verwachtingen van de deelnemers en de uitvoerbaarheid van beleid- (svoornehmens) schept vertrouwen en voorkómt weerstand en klachten bij de doel-

groep. Belangrijke prikkels voor de deelnemers van 'Schoon Water' zijn het opdoen van nieuwe kennis en het voorkómen van regelgeving.

2. Deelnemers veranderen zelf

De deelnemers hebben een eigen gewasbeschermingsplan opgesteld, met zo min mogelijk risicostoffen en gebruikmakend van milieuvriendelijke alternatieven (bijv. andere bestrijdingsmiddelen of technieken). Daarnaast hebben de deelnemers voor knelpunten hebben nieuw te ontwikkelen maatregelen aangedragen. De teeltadviseur heeft de telers begeleid bij het opstellen van het plan, gedurende de uitvoering in het seizoen en bij de registratie. Waar nodig zijn de loonwerkers intensief betrokken. De deelnemers verleggen hun grenzen (risicobeleving) als zij individueel en als groep overtuigd raken van de werkzaamheid van nieuwe methoden.

3. Deelnemers blijvend actief probleemoplossend

Gedragsverandering is aan slijtage onderhevig. De ondernemer moet een blijvende meerwaarde zien van zijn handelen. Uit de praktijk blijkt dat 'opgelegd handelen' niet werkt (bijv. eggen in de maïs). Agrarische ondernemers zoeken continu een balans tussen zekerheid, economie en uitvoerbaarheid. Gezien de wisselende markt- en weersomstandigheden zijn de keuzes elk jaar anders. Periodiek contact, coaching en uitwisseling van kennis tussen de deelnemers was en is nodig om hen te stimuleren om door te zetten. Pas dan kan de nieuwe methode een gangbare teeltmaatregel worden (het Lage Doseringssysteem voor onkruid in suikerbiet is bijv. pas na 5 jaar echt geaccepteerd als teeltmaatregel).

2.3 Arealen en milieuprestaties Waalwijk

In de onderstaande paragrafen bespreken we achtereenvolgens de arealen en de milieuprestaties in Waalwijk (zie ook Bijlage 2).

Met behulp van deze gegevens wordt in paragraaf 2.10 een analyse gemaakt van de resultaten van de gewasbeschermingsplannen, zoals die voor het teeltseizoen van 2004 zijn ingevuld door de deelnemers.

2.3.1 Arealen

In Waalwijk zijn grasland en boomteelt de belangrijkste gewassen. Het areaal maïs is in de projectperiode afgenomen, terwijl het totaal areaal grasland juist sterk is toegenomen. In 2002 is voor het eerst triticale geteeld en in 2003 voor de eerste maal tarwe (tabel 2.4).

Tabel 2.4 Arealen per gewas in 2000, 2001, 2002, 2003 en 2004 in Waalwijk

Gewas	2000	2001	2002	2003	2004
	<i>Areaal (ha)</i>	<i>Areaal (ha)</i>	<i>Areaal (ha)</i>	<i>Areaal (ha)</i>	<i>Areaal (ha)</i>
Aardappelen	4,9	-	-	-	-
Boomteelt	17,7	9,5	12,6	14,8	15,4
Grasland	45,8	43,6	43,1	117,0	110,0
Mais	13,4	16,8	3,2	7,8	6,3
Tarwe	-	-	-	1,0	1,0
Triticale	-	-	11,5	-	-
Vaste planten	0,1	0,3	-	-	-
Violen	0,6	0,3	-	0,3	-
Vollegrondsgroenten	2,0	2,0	-	-	-
<i>Totaal*</i>	<i>84,5</i>	<i>72,5</i>	<i>70,3</i>	<i>140,9</i>	<i>132,63</i>

* In 2003 nam het aantal deelnemers toe van 15 tot 20 waardoor het totaal areaal in het project toenam

-: niet geteeld

2.3.2 Milieubelasting van grondwater per teelt in Waalwijk

Boomteelt

In 2000 en 2001 werd in de boomteelt de somnorm van 500 mbp per ha ruim overschreden. In 2002 en 2003 werd de norm echter gehaald. Ook in 2004 ligt de milieubelasting van het grondwater in de boomteelt ruim onder de somnorm van 500 mbp (tabel 2.5). Slechts één van de zes boomkwekers heeft de doelstelling in het project niet gehaald. Deze deelnemer heeft chloridazon en imidacloprid gebruikt. Eén deelnemer heeft geen gewasbeschermingsmiddelen gebruikt. In de voorgaande jaren is door verschillende telers MCPA in het najaar gebruikt. In 2004 heeft geen van de deelnemers MCPA gebruikt (zowel in het voorjaar als in het najaar).

Grasland

In grasland werd in 2003 de doelstelling van 100 mbp per ha niet gehaald. Dit kwam door het gebruik van MCPA en fluroxypyr in het najaar door één van de deelnemers. Alle andere deelnemers haalden de doelstelling van 100 mbp per hectare in 2003. In 2004 is de doelstelling van 100 mbp wel gehaald. Geen van de 6 deelnemers met grasland overschreed de doelstelling van 100 mbp per hectare (vier deelnemers gebruikten helemaal geen gewasbeschermingsmiddelen).

Mais

In de maïsteelt is de milieubelasting van het grondwater sterk gedaald van ruim 300 mbp per ha in 2000 tot 48 en 52 mbp per ha in respectievelijk 2003 en 2004 (tabel 2.5). Dit komt omdat in 2000 en 2001 nog pyridaat en terbutylazin is gebruikt, maar in de volgende jaren niet meer. In 2002, 2003 en 2004 werd door alle deelnemers de doelstelling van 100 mbp per ha gehaald.

Tabel 2.5 Gemiddelde belasting grondwater (mbp/ha) in 2000, 2001, 2002, 2003 en 2004 in Waalwijk

Niveau	Gemiddelde milieubelasting grondwater (mbp/ha)				
	2000	2001	2002	2003	2004
Waalwijk:	645	462	38	179	49
Per gewas:					
<i>Aardappelen</i>	4019	-	-	-	-
<i>Boomteelt</i>	670	3902	207	385	287
<i>Grasland</i>	385	132	2	156	16
<i>Maïs</i>	379	321	22	48	52
<i>Tarwe</i>	-	-	-	25	25
<i>Triticale</i>	-	-	0	-	-
<i>Vaste planten</i>	0	1	-	-	-
<i>Violen</i>	611	15	-	1347	-
<i>Vollegrondsgroente</i>	25	0	-	-	-
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)	(min-max)
<i>Boomteelt</i>	0-2422	61-6699	0-369	0-1043	0-1249
<i>Grasland</i>	0-689	0-240	0-2	0-1496	0-71
<i>Maïs</i>	65-944	24-618	12-24	-	48-53

2.3.3 Milieubelasting van waterleven en bodemleven in Waalwijk

De milieubelasting van waterleven en bodemleven is weergegeven in Bijlage 2.

In 2004 is de gemiddelde milieubelasting van het waterleven toegenomen van 33 mbp per ha in 2003 tot 152 mbp per ha in 2004. Dit komt met name door een hogere belasting in de boomteelt. Geconcludeerd kan worden dat de sterke daling in uitspoeling in de gewassen in 2004 heeft geleid tot enige afwenteling op het waterleven in de boomteelt en tarwe. Op grasland en in maïs is dit niet het geval. De gemiddelde belasting van het bodemleven is gedaald van 251 mbp per ha in 2000 naar 84 mbp per ha in 2004.

De sterke daling in uitspoeling naar het grondwater in de gewassen leidt niet tot afwenteling op bodemleven.

2.3.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Waalwijk

In deze paragraaf geven we een indicatie van het uitspoelingsrisico op gebiedsniveau. We nemen de (gewogen) gemiddelde milieubelasting voor grondwater, over alle toepassingen van de deelnemers in Waalwijk samen.

De milieubelasting is sterk gedaald van 645 mbp in 2000 tot 49 mbp in 2004. De drinkwaternorm voor de som van alle toepassingen (500 mbp) wordt daarmee ruim gehaald (tabel 2.5 en figuur 2.1). Alle teelten halen in 2004 gemiddeld de somnorm van 500 mbp per hectare. Alleen in de boomteelt wordt door één teler de somnorm nog wel overschreden.

De daling is deels toe te schrijven aan een bewuster middelengebruik in gewassen zoals maïs en grasland, maar komt ook omdat vanaf 2001 geen aardappelen werden geteeld in het gebied.

Figuur 2.1 Gemiddelde milieubelasting voor grondwater in milieubelastingspunten per hectare (mbp per ha) in Waalwijk tussen 2000 en 2004

2.4 Arealen en milieuprestaties in Budel

In de onderstaande paragrafen bespreken we achtereenvolgens de arealen en milieuprestaties in Budel (zie Bijlage 2).

Met behulp van deze gegevens wordt in paragraaf 2.10 een analyse gemaakt van de resultaten van de gewasbeschermingsplannen, zoals die voor het teeltseizoen van 2004 zijn ingeleverd door de deelnemers.

2.4.1 Arealen

In Budel is het areaal dat binnen het project valt toegenomen over de jaren. Vooral de arealen maïs, grasland en aardappelen zijn toegenomen in 2004 ten opzichte van het startjaar 2000 (tabel 2.6).

Tabel 2.6 Arealen per gewas in 2000, 2001, 2002, 2003 en 2004 in Budel

Gewas	2000	2001	2002	2003	2004
	<i>Areaal (ha)</i>	<i>areaal (ha)</i>	<i>areaal (ha)</i>	<i>areaal (ha)</i>	<i>Areaal (ha)</i>
Aardappelen	8,0	9,9	29,5	40,9	141,1
Allium	0,8	0,8	0,8	0,8	0,7
Blauwe bessen	1,7	1,7	1,4	-	-
Boomteelt	?	3,0	3,0	3,0	0,5
Cichorei	3,0	3,0	3,6	-	-
Erwten mengsel	-	-	3,9	-	-
Frittilaria	-	-	0,3	0,2	-
Graan	-	-	-	4,5	-
Grasland	51,2	74,3	78,4	123,5	114,8
Maïs	70,3	72,2	99,0	169,9	329,2
Narcis	0,2	0,2	-	-	-
Rode bessen	0,8	0,8	0,8	1,5	1,0
Suikerbieten	21,7	25,2	28,4	28,4	39,6
Triticale	-	-	-	-	1,5
Tulp	0,3	0,3	1,7	2,3	2,0
Waspeen	-	-	5,3	-	-
Wintertarwe	5,3	-	-	-	-
Zomergerst	-	-	-	5,2	-
Zomerprei	-	-	-	6,9	6,7
<i>Totaal*</i>	<i>163,2</i>	<i>191,3</i>	<i>256,1</i>	<i>387,1</i>	<i>639,1</i>

* het totaal is gestegen omdat de deelnemers in 2001 en 2002 meer percelen in het grondwaterbeschermingsgebied in gebruik hadden. In 2003 nam het aantal deelnemers toe van 20 tot 30.

-: niet geteeld.

2.4.2 Millieubelasting van grondwater per teelt in Budel

Aardappel

Ondanks de sterke toename van het areaal aardappelen in het project is de milieubelasting toch afgenomen van 3649 mbp/ha in 2003 naar 2865 mbp/ha in 2004. De milieubelasting bleef in de projectperiode in alle jaren ruim boven de doelstelling (tabel 2.7). Dit is mede te verklaren door de hoge ziektedruk in aardappelen (Phytophthora). In 2000 werd de hogere milieubelasting voornamelijk veroorzaakt door de middelen mancozeb en metribuzin. In 2004 werd de hoge milieubelasting veroorzaakt door mancozeb, chloorthalonil, metiram, metalaxyl-m en metribuzin. Opvallend zijn de verschillen tussen de deelnemers.

In 2002, 2003 en 2004 voldeed geen van de deelnemers aan de doelstelling van 500 mbp per ha, maar was er toch een duidelijk verschil in milieubelasting tussen de deelnemers (bijna een factor 4 verschil in alle jaren).

In alle jaren ontstonden de verschillen tussen de deelnemers door gebruikte dosering van de probleemstoffen en het aantal keer dat deze middelen werden toegepast. Zo gebruikten alle deelnemers in 2003 mancozeb, chloorthalonil, metiram en/of metribuzin meer dan eenmaal in het teeltseizoen. De deelnemer met de laagste milieubelasting (1148 mbp per ha) gebruikte bijvoorbeeld drie keer mancozeb. De deelnemer met de hoogste milieubelasting (4231 mbp per ha) gebruikte negen maal mancozeb gedurende het teeltseizoen. De oogst was bij beide deelnemers ongeveer rond hetzelfde tijdstip.

Maïs

In de maïsteelt is de milieubelasting van het grondwater sterk gedaald van rond de 700 mbp per ha in 2000/2001 tot 61 mbp per ha in 2004 (tabel 2.7). Dit is ruim onder de doelstelling van 100 mbp per ha. Dit resultaat is met name behaald door een verminderd gebruik van pyridaat en terbutylazin.

In 2004 voldeden van de 23 deelnemers met maïs er 18 aan de doelstelling van 100 mbp per ha. Bij de deelnemers die niet aan de doelstelling voldeden kwam dit hoofdzakelijk door het gebruik van terbutylazin en pyridaat. Alle deelnemers op één na voldeden in 2004 aan de somnorm van 500 mbp per ha.

Suikerbieten

De milieubelasting in suikerbieten daalde zeer sterk van 5457 mbp per ha in 2000 tot 405 en 431 mbp per ha in respectievelijk 2003 en 2004 (tabel 2.7). De hoge milieubelasting in 2000 werd vooral veroorzaakt door gebruik van het inmiddels niet meer toegelaten middel lenacil en daarnaast door haloxyfop-p-methylester. De verdere daling is voornamelijk veroorzaakt door minder gebruik van haloxyfop-p-methylester. In 2003 en 2004 werd geen haloxyfop-p-methylester meer gebruikt door de deelnemers. In 2000 en 2001 voldeed geen van de deelnemers aan de doelstelling van het project. Van de acht deelnemers met suikerbieten voldeden er in 2004 zes aan de doelstelling van 500 mbp per ha.

Tabel 2.7 Gemiddelde belasting grondwater (mbp/ha) in 2000, 2001, 2002, 2003 en 2004 in Budel

Niveau	Gemiddelde milieubelasting grondwater (mbp/ha)				
	2000	2001	2002	2003	2004
Budel:	1404	694	764	720	716
Per gewas:					
<i>Aardappelen</i>	4464	1168	4420	3649	2865
<i>Allium</i>	1033	-	1204	210	54
<i>Blauwe bessen</i>	11702	983	3650	-	-
<i>Boomteelt</i>	-	689	1	2	1463
<i>Cichorei</i>	302	3	32	-	-
<i>Erwten mengsel</i>	-	-	43	-	-
<i>Frittilaria</i>	-	-	552	140	-
<i>Graan</i>	-	-	-	0	-
<i>Grasland</i>	0	12	50	513	28
<i>Maïs</i>	700	716	412	172	61
<i>Narcis</i>	444	-	1198	-	-
<i>Rode bessen</i>	10031	3906	5710	618	1141
<i>Suikerbieten</i>	5457	998	595	406	431
<i>Triticale</i>	-	-	-	-	0
<i>Tulp</i>	3234	-	814	5663	1277
<i>Waspeen</i>	-	-	560	-	-
<i>Wintertarwe</i>	3262	-	-	-	-
<i>Zomergerst</i>	-	-	-	480	-
<i>Zomerprei</i>	-	-	-	1265	1037
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)	(min-max)
<i>Aardappelen</i>	-	78-3580	1652-6735	1148-4231	1277-4208
<i>Grasland</i>	-	0-447	0-448	0-2791	0-261
<i>Maïs</i>	36-985	283-1289	48-1172	24-588	19-720
<i>Rode Bessen</i>	-	-	-	475-714	-
<i>Suikerbieten</i>	978-9970	539-2197	189-1099	249-512	190-868
<i>Waspeen</i>	-	-	129-1356	-	-
<i>Zomergerst</i>	-	-	-	447-507	-

Grasland

Op het grasland werd in 2000, 2001, 2002 en 2004 ruim voldaan aan de doelstelling van 100 mbp per ha. In 2003 werd echter de somnorm van 500 mbp per ha overschreden door najaarstoepassing met MCPA en mecoprop-p door een van de deelnemers. In 2004 voldeden alle deelnemers aan de somnorm van 500 mbp per ha. Slechts een deelnemer overschreed de doelstelling van 100 mbp per ha.

Overige gewassen

Bij *tulp* werd een duidelijke vermindering van de milieubelasting gerealiseerd in 2002 (814 mbp per ha) ten opzichte van 2000 (3234 mbp per ha). In 2003 (5663 mbp per ha) was er een toename van de milieubelasting door het gebruik van thi- ofanaat-methyl en het herhaaldelijk toepassen van mancozeb. In 2004 is de milieubelasting weer verminderd tot 1277 mbp per ha. Dit is nog wel ruim boven de somnorm van 500 mbp per ha.

Bij *allium* werd een daling in milieubelasting gerealiseerd over de jaren en wordt de doelstelling van 500 mbp per ha ruim gehaald (71 mbp per ha).

In 2001 was de milieubelasting in de *boomteelt* 689 mbp per ha. Dit werd vooral veroorzaakt door imidacloprid. In 2002 en 2003 was de milieubelasting verwaarloosbaar op respectievelijk 1 en 2 mbp per ha. In 2004 nam de milieubelasting weer aanzienlijk toe naar 1463 mbp per ha. Dit komt door het gebruik van MCPA en mecoprop-p voor onkruidbestrijding en triadimenol voor schimmelbestrijding.

In de *rode bessen* was de milieubelasting in 2000 zeer hoog met 10031 mbp per hectare. De milieubelasting werd hoofdzakelijk veroorzaakt door tolylfluanide en glufosinaat-ammonium. Beide werden in het najaar toegepast. Richting 2003 en 2004 werd een zeer sterke daling gerealiseerd (618 resp. 1141 mbp per ha).

2.4.3 Milieubelasting van waterleven en bodemleven in Budel

In Bijlage 2 is de belasting van waterleven en bodemleven in Budel in 2003 en 2004 weergegeven.

De milieubelasting voor waterleven was in 2004 gemiddeld 221 mbp per hectare. De milieubelasting in aardappelteelt voor waterleven is sterk gedaald in vergelijking met 2000 en 2001. Ook bij suikerbieten is een dalende trend te zien. Alleen bij de teelt van tulpen is de milieubelasting van het waterleven hoger in 2004 dan in het startjaar 2000. Dat betekent dat er voor de andere gewassen geen afwenteling heeft plaatsgevonden richting het waterleven.

Ten opzichte van het startjaar 2000 is de milieubelasting voor bodemleven in 2004 voor de meeste teelten afgenomen of ongeveer gelijk gebleven. Alleen bij tulpen is de milieubelasting toegenomen. Er is daarom over het algemeen geen sprake van afwenteling van milieubelasting richting bodemleven door de grondwatervriendelijke werkwijze in Budel.

2.4.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Budel

We hebben in Budel de gemiddelde milieubelasting van grondwater berekend. Dit geeft een indicatie van het uitspoelingsrisico op gebiedsniveau. De (gewogen) gemiddelde milieubelasting voor grondwater, over alle toepassingen van de deelnemers in Budel samen, is tussen 2000 en 2004 gedaald van ruim 1400 mbp per

hectare naar ongeveer 716 mbp per hectare. De drinkwaternorm voor de som van alle toepassingen (500 mbp) wordt hiermee nog overschreden (tabel 2.7 en figuur 2.2).

Problemen in 2001 waren de teelten van suikerbiet, aardappel en maïs. In 2002 gaf met name de aardappelteelt een hoge milieubelasting. Door de toename van het areaal van aardappelen in het project is de gemiddelde belasting niet gedaald in 2002, ondanks dat in alle andere teelten wel een daling is gerealiseerd.

Opvallend is dat de gemiddelde milieubelasting in 2004 ongeveer gelijk is gebleven ten opzichte van 2003, dit ondanks het grotere areaal aardappelen in 2004 (141 ha) ten opzichte van 2003 (41 ha).

In 2003 werd de somnorm van 500 mbp overschreden in de aardappelteelt, grasland, rode bes, tulp en zomerprei.

Figuur 2.2 Gemiddelde milieubelasting voor grondwater in milieubelastingspunten per hectare (mbp per ha) in Budel tussen 2000 en 2004

2.5 Arealen en milieuprestaties in Nuland

In de onderstaande paragrafen bespreken we achtereenvolgens de arealen en milieuprestaties in Nuland (zie ook Bijlage 2).

2.5.1 Arealen

In Nuland beslaan maïs en grasland het grootste areaal (tabel 2.8). De begeleiding van de deelnemers is in 2004 actief van start gegaan. In 2001, 2002 en 2003 is de aspergeteler wel begeleid.

Tabel 2.8 Arealen per gewas in 2001, 2002, 2003 en 2004 in Nuland

Gewas	2001	2002	2003	2004
	<i>areaal (ha)</i>	<i>areaal (ha)</i>	<i>areaal (ha)</i>	<i>Areaal (ha)</i>
Aardappelen	-	-	5,7	7,3
Asperges	2,0	2,5	2,5	2,5
Boomteelt	-	-	-	1,3
Cichorei	-	2,8	2,0	1,9
Grasland	-	32,5	24,7	32,8
Mais	-	22,4	27,9	51,4
Suikerbieten	-	5,8	7,8	5,3
Waspeen	-	-	4,0	-
Zomertarwe	-	-	-	4,0
<i>Totaal*</i>	<i>2,0</i>	<i>66,0</i>	<i>74,6</i>	<i>106,5</i>

-: niet geteeld.

2.5.2 Milieubelasting van grondwater per teelt in Nuland

Grasland

De doelstelling voor grasland is 100 mbp per ha. In 2002 werd de doelstelling met 20 mbp overschreden (tabel 2.9). Dit kwam door het gebruik van MCPA. In 2003 werd de doelstelling gehaald (75 mbp per ha). Alle deelnemers blijven onder de somnorm van 500 mbp per ha in 2003. In 2004 gebruikte nog maar één deelnemer gewasbeschermingsmiddelen op grasland. Het gemiddelde aantal mbp per ha nam verder af naar 8 mbp per ha!

Maïs

In 2002 was de milieubelasting 268 mbp per ha, in 2003 nam dit af naar 227 mbp per ha. In beide jaren is de doelstelling van 100 mbp per ha niet gehaald door het gebruik van terbutylazin en pyridaat (mede omdat er nog geen actieve begeleiding van de deelnemers was), maar is wel onder de somnorm van 500 mbp gebleven. In 2004 is het aantal mbp per ha fors gedaald naar 28 mbp per ha, hoofdzakelijk omdat de middelen terbutylazin en pyridaat niet zijn gebruikt. Alle deelnemers hebben de doelstelling van 100 mbp per ha gehaald.

Tabel 2.9 Gemiddelde belasting grondwater (mbp/ha) in 2001, 2002, 2003 en 2004 in Nuland

Niveau	Gemiddelde milieubelasting grondwater (mbp/ha)			
	2001	2002	2003	2004
Nuland:	84	336	331	185
Per gewas:				
<i>Aardappelen</i>	-	-	426	962
<i>Asperges</i>	84	4154	703	3220
<i>Boomteelt</i>	-	-	-	107
<i>Cichorei</i>	-	1	2356	211
<i>Grasland</i>	-	120	75	8
<i>Mais</i>	-	268	227	28
<i>Suikerbieten</i>	-	329	832	289
<i>Waspeen</i>	-	-	278	-
<i>Zomertarwe</i>	-	-	-	215
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
<i>Aardappelen</i>	-	-	-	532-1316
<i>Grasland</i>	-	70-151	0-453	0-14
<i>Mais</i>	-	0-650	48-562	0-56
<i>Suikerbieten</i>	-	-	755-858	249-413

Overige gewassen

De milieubelasting van het grondwater in *aardappelen* was 426 mbp per ha in 2003. Dit is in 2004 toegenomen tot 962 mbp per ha. Ondanks deze ruime verdubbeling is het aantal mbp per ha relatief laag vergeleken met andere gebieden. De hogere punten worden veroorzaakt door het gebruik van metribuzin en metiram door één van de deelnemers.

In *asperges* werd de doelstelling in 2001 gehaald, in 2002, 2003 en 2004 ging de milieubelasting echter omhoog. In 2004 is dit toe te schrijven aan het (herhaaldelijk) gebruik van metribuzin.

In 2004 is de milieubelasting voor het grondwater voor *cichorei* aanzienlijk verminderd ten opzichte van 2003. Door het gebruik van triflusaluron-methyl werd de doelstelling van 100 mbp per ha niet gehaald. De hoge score in 2003 kwam door het gebruik van haloxyfop-p-methylester en triflusaluron-methyl.

De somnorm van 500 mbp werd in *suikerbieten* in 2002 gehaald. In 2003 nam de milieubelasting echter toe naar 832 mbp per ha. De milieubelasting werd hoofdzakelijk veroorzaakt door het gebruik van chloridazon, cycloxydim en ethofumesaat. In 2004 verminderde de milieubelasting weer aanzienlijk, tot 289 mbp per ha. De middelen chloridazon en cycloxydim werden in 2004 niet gebruikt.

2.5.3 Milieubelasting van waterleven en bodemleven in Nuland

De milieubelasting van waterleven en bodemleven is weergegeven in Bijlage 2.

De belasting voor het waterleven daalde van 169 mbp per ha in 2003 naar 135 mbp per ha in 2004. De belasting van het waterleven was in cichorei, grasland en boomteelt laag. Vergeleken met 2002 en 2003 is de milieubelasting voor waterleven voor alle teelten in 2004 ongeveer gelijk gebleven of afgenomen. Er kan daarom worden geconcludeerd dat door de grondwatervriendelijke maatregelen op bedrijfsniveau over het algemeen geen afwenteling plaatsvindt van milieubelasting naar het waterleven.

In 2004 lag de gemiddelde milieubelasting voor bodemleven onder de 100 mbp per ha. Ten opzichte van 2002 en 2003 is de milieubelasting van het bodemleven in 2004 afgenomen, waardoor geen afwenteling plaatsvindt van milieubelasting richting bodemleven.

2.5.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Nuland

Figuur 2.3 Gemiddelde milieubelasting voor grondwater in milieubelastingspunten per hectare (mbp per ha) in Nuland voor 2002, 2003 en 2004.

Voor Nuland hebben we een gemiddelde belasting voor grondwater berekend. De gemiddelde belasting geeft een indicatie van het uitspoelingsrisico op gebiedsniveau. De (gewogen) gemiddelde milieubelasting voor grondwater, over alle toepassingen van de deelnemers in Nuland samen, was in 2002 336 mbp per ha en in 2003 331 mbp per ha. In 2004 is dit gedaald naar 185 mbp per ha. De drinkwaternorm voor de som van alle toepassingen (500 mbp) is hiermee gehaald (tabel 2.9 en figuur 2.3).

Voor waterleven is de belasting ongeveer gelijk gebleven. Voor bodemleven was de belasting lager in 2004 ten opzichte van 2002 en 2003.

2.6 Arealen en milieuprestaties Vessem

In de onderstaande paragrafen bespreken we achtereenvolgens de arealen en milieuprestaties in Vessem (zie ook Bijlage 2).

Met behulp van deze gegevens wordt in paragraaf 2.10 een analyse gemaakt van de resultaten van de gewasbeschermingsplannen, zoals die voor het teeltseizoen van 2004 zijn ingeleverd door de deelnemers.

2.6.1 Arealen

In Vessem doen vooral deelnemers mee met arealen grasland en maïs. Suikerbieten zijn het grootste akkerbouwgewas in Vessem. Daarnaast worden op een kleiner areaal nog bonen, bomen, erwten en aardappelen geteeld (tabel 2.10).

Tabel 2.10 De arealen per gewas in 2002, 2003 en 2004 in Vessem

Gewas	2002	2003	2004
	<i>areaal (ha)</i>	<i>areaal (ha)</i>	<i>areaal (ha)</i>
Aardappelen	4,5	4,5	6,0
Bonen	5,0	8,0	13,5
Boomteelt	-	10,0	10,0
Erwten	12,5	16,0	21,8
Grasland	166,3	168,4	191,0
Maïs	178,8	180,6	225,9
Suikerbieten	32,1	44,0	37,5
Waspeen	-	-	8,0
Wintertarwe	-	-	3,0
Totaal	399,2	431,5	516,7

-: niet geteeld

2.6.2 Milieubelasting van grondwater per teelt in Vessem

Grasland

In 2002 en 2003 lag de milieubelasting net boven de 300 mbp per ha, in 2004 is de milieubelasting gehalveerd naar 155 mbp per ha (zie tabel 2.11). De doelstelling van 100 mbp per ha werd daarmee niet gehaald. Wel lag de milieubelasting onder de somnorm van 500 mbp per ha. De overschrijding van de doelstelling komt hoofdzakelijk door het gebruik van MCPA.

In 2002 voldeden drie van de acht telers niet aan de somnorm van 500 mbp per ha. In 2004 voldeden 9 van de 10 deelnemers aan de somnorm van 500 mbp per ha en 7 van de 10 deelnemers bleven onder de doelstelling van 100 mbp per ha.

Tabel 2.11 Gemiddelde belasting grondwater (mbp/ha) in 2002, 2003 en 2004 in Vessem

Niveau	Gemiddelde milieubelasting grondwater (mbp/ha)		
	2002	2003	2004
Vessem:	567	317	159
Per gewas:			
<i>Aardappelen</i>	840	2237	2930
<i>Bonen</i>	55	30	34
<i>Boomteelt</i>	-	220	56
<i>Erwten</i>	128	94	101
<i>Grasland</i>	345	330	155
<i>Maïs</i>	720	147	64
<i>Suikerbieten</i>	1080	868	498
<i>Waspeen</i>	-	-	81
<i>Wintertarwe</i>	-	-	144
Variatie per perceel:	(min-max)	(min-max)	(min-max)
<i>Erwten</i>	113-148	75-100	89-107
<i>Grasland</i>	0-705	0-678	14-675
<i>Maïs</i>	298-1068	36-311	0-322
<i>Suikerbieten</i>	173-2525	271-3928	229-1062

Maïs

De milieubelasting in maïs lag met 720 mbp per ha in 2002 nog ruim boven de somnorm van 500 mbp per ha (zie tabel 2.11). In 2004 was de gemiddelde milieubelasting in maïs 64 mbp per ha, waarmee de doelstelling werd behaald. Het behaalde resultaat kan worden toegeschreven aan veranderd middelengebruik. In 2004 voldeden 18 van de 20 deelnemers aan de doelstelling van 100 mbp per ha.

Suikerbieten

De milieubelasting in suikerbieten was in 2002 het hoogst van alle gewassen in Vessem met 1080 mbp per ha (zie tabel 2.11). Dit kwam hoofdzakelijk door het gebruik van clopyralid, ethofumesaat en haloxyfop-p-methylester.

In 2004 is de milieubelasting gedaald naar 498 mbp per ha, waarmee onder de somnorm van 500 mbp per ha is gebleven.

In 2002 voldeden drie van de acht deelnemers aan de somnorm van 500 mbp per ha, in 2003 vijf van de negen deelnemers en in 2004 bleven 7 van de 10 deelnemers onder de somnorm.

Overige gewassen

De milieubelasting in 2002 *aardappelen* was 840 mbp per ha. In 2003 en 2004 nam de milieubelasting toe tot respectievelijk 2237 en 2930 mbp per ha. In 2002 werd de doelstelling van 500 mbp overschreden door het gebruik van metiram. In 2003 werd geen metiram meer gebruikt, maar ging de milieubelasting omhoog door chloorthalonil, metribuzin en rimsulfuron. In 2004 kan de overschrijding worden toegeschreven aan het gebruik van metribuzin, mancozeb en metalaxyl-m.

In de teelt van *bonen* werd in 2002, 2003 en 2004 de doelstelling van 100 mbp ruim gehaald. Wel is er regelmatig bentazon gebruikt in de teelt van bonen. Bentazon wordt met enige regelmaat aangetroffen bij metingen in het grondwater.

In de *boomteelt* werd in 2003 en 2004 voldaan aan de somnorm van 500 mbp per ha.

2.6.3 Milieubelasting van waterleven en bodemleven in Vessem

De milieubelasting van waterleven en bodemleven is weergegeven in Bijlage 2.

Waterleven

De belasting van het oppervlaktewater lag in 2002 op 29 mbp per ha en in 2004 op 78 mbp per ha. Bij de boomteelt, bonen en grasland was in 2002, 2003 en 2004 de milieubelasting zeer laag. De belasting van het oppervlaktewater was het hoogst in de aardappelteelt. De milieubelasting van het grondwater nam in dezelfde periode ook toe, waardoor niet kan worden gesproken van afwenteling.

In maïs verdubbelde de milieubelasting van het waterleven in 2003 en 2004 ten opzichte van 2002. Dit komt doordat dimethenamid-P meer werd toegepast. Dit middel is wel grondwatervriendelijk. Bij het gebruik van dimethenamid-P zijn in het wettelijke gebruiksvoorschrift driftbeperkende eisen opgenomen, zodat de drift naar het oppervlaktewater (en daarmee de belasting voor het waterleven) aanzienlijk wordt verminderd. In de praktijk zal de belasting van het waterleven door dimethenamid-P daarom minder groot zijn, indien wordt gewerkt volgens het wettelijke gebruiksvoorschrift.

In de teelt van suikerbieten is de milieubelasting voor grondwater fors gedaald, terwijl de belasting van het waterleven in dezelfde periode is toegenomen.

In erwten, maïs en suikerbieten is sprake van enige afwenteling van milieubelasting richting waterleven.

De belasting van het bodemleven was in 2002 345 mbp per ha en daalde tot 37 mbp per ha in 2004. Dit komt vooral door de vermindering van de milieubelasting in de maïsteelt, zowel bij bodemleven als bij grondwater. Bij de andere teelten is de belasting voor bodemleven ongeveer gelijk gebleven. Er is daarom geen sprake van afwenteling.

2.6.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Vessem

Figuur 2.4 Gemiddelde milieubelasting voor het grondwater in milieubelasting punten per hectare (mbp per ha) in Vessem voor 2002, 2003 en 2004

In Vessem is de gemiddelde milieubelasting van grondwater berekend. Dit geeft een indicatie van het uitspoelingsrisico op gebiedsniveau. De (gewogen) gemiddelde milieubelasting voor grondwater, over alle toepassingen van de deelnemers in Vessem samen, ligt in 2002 op 567 mbp per hectare. De drinkwaternorm voor de som van alle toepassingen (500 mbp) is hiermee overschreden (tabel 2.11 en figuur 2.4). In 2003 ligt de milieubelasting voor grondwater lager, namelijk op 317 mbp per ha. Hiermee wordt de somnorm wel gehaald. In 2004 is de milieubelasting voor grondwater verder gedaald naar 163 mbp per ha.

In 2002 waren vooral de teelt van aardappelen, maïs en suikerbieten een probleem met betrekking tot belasting van grondwater. In 2003 zorgden de teelt van suikerbieten en aardappelen voor een belasting van het grondwater. In 2004 werd gemiddeld alleen bij de teelt van aardappelen de somnorm overschreden.

Voor waterleven is de belasting in 2004 gestegen ten opzichte van 2002. Voor bodemleven is in 2004 een sterke daling gerealiseerd ten opzichte van 2002.

2.7 Arealen en milieuprestaties Macharen

In de onderstaande paragrafen bespreken we achtereenvolgens de arealen en milieuprestaties in Macharen (zie ook Bijlage 2).

Met behulp van deze gegevens wordt in paragraaf 2.11 een analyse gemaakt van de resultaten van de gewasbeschermingsplannen, zoals die voor het teeltseizoen van 2004 zijn ingeleverd door de deelnemers.

2.7.1 Arealen

In Macharen doen voornamelijk deelnemers met maïs- en grasland mee aan het project. Daarnaast wordt er op een kleiner areaal wintertarwe en suikerbieten geteeld (tabel 2.12).

Tabel 2.12 De arealen per gewas in 2003 en 2004 in Macharen

Gewas	2003	2004
	<i>areaal (ha)</i>	<i>areaal (ha)</i>
Grasland	94,0	125,2
Maïs	102,1	82,5
Suikerbieten	9,8	9,8
Wintertarwe	20,3	27,7
<i>Totaal</i>	<i>226,1</i>	<i>245,1</i>

2.7.2 Milieubelasting van grondwater per teelt in Macharen

Grasland

Tussen 2003 en 2004 daalde de milieubelasting van 180 mbp per ha naar 86 mbp per ha. In 2003 overschreed één deelnemer de norm van 500 mbp per ha. Dit kan worden toegeschreven aan het gebruik van MCPA en mecoprop-p.

Tabel 2.13 Gemiddelde belasting grondwater (mbp/ha) in 2003 en 2004 in Macharen

Niveau	Gemiddelde milieubelasting grondwater (mbp/ha)	
	2003	2004
Macharen	591	218
Per gewas:		
<i>Grasland</i>	180	86
<i>Maïs</i>	386	35
<i>Suikerbieten</i>	703	309
<i>Wintertarwe</i>	3476	1330
Variatie per perceel:	(min-max)	(min-max)
<i>Grasland</i>	0-580	1-360
<i>Maïs</i>	58-1175	27-42
<i>Suikerbieten</i>	443-1346	193-624
<i>Wintertarwe</i>	2675-4226	527-3025

Maïs

In 2003 was de milieubelasting in de maïs 386 mbp per ha. Hiermee werd de doelstelling van 100 mbp per ha ruim overschreden. Drie van de acht deelnemers bleven onder de doelstelling van 100 mbp per ha. Drie deelnemers overschreden de somnorm van 500 mbp per ha. Dit kan vooral worden toegeschreven aan het gebruik van terbutylazin en pyridaat.

In 2004 is de doelstelling van 100 mbp per ha voor maïs ruimschoots gehaald door de deelnemers. Het gemiddeld aantal mbp per ha lag op 35. De variatie tussen de deelnemers was erg klein. Geen van de deelnemers gebruikte in 2004 terbutylazin en pyridaat.

Suikerbieten

In 2003 teelden drie deelnemers suikerbieten in het gebied. Twee van de drie deelnemers voldeed niet aan de somnorm van 500 mbp per ha. Dit kwam hoofdzakelijk door het gebruik van chloridazon, cycloxydim en ethofumesaat. In 2004 lukte het twee van de drie deelnemers wel onder somnorm van 500 mbp per ha te blijven. Eén deelnemer heeft in 2004 chloridazon gebruikt, waardoor hij boven de somnorm van 500 mbp uitkwam.

Wintertarwe

De hoogste milieubelasting in zowel 2003 als 2004 werd veroorzaakt in de teelt van wintertarwe. In 2003 was de milieubelasting 3476 mbp per ha. Dit nam sterk af in 2004 tot 1330 mbp per ha. Geen van de deelnemers bleef in 2003 en 2004 onder de somnorm van 500 mbp per ha. De verschillen tussen de deelnemers waren aanzienlijk. De verschillen werden veroorzaakt door verschillen in de dosering van isoproturon. In 2004 werd minder isoproturon gebruikt dan in 2003, waardoor de milieubelasting daalde.

2.7.3 Milieubelasting van waterleven en bodemleven in Macharen

De milieubelasting van waterleven en bodemleven is weergegeven in Bijlage 2.

In 2004 werd de norm voor waterleven van 10 mbp overschreden in de teelt van suikerbieten en maïs. Bij suikerbieten is dit hoofdzakelijk toe te schrijven aan het gebruik van dimethenamid-P en ethofumesaat en metamitron. Bij maïs komt dit door het gebruik van dimethenamid-P. Bij grasland en wintertarwe is de norm wel gehaald. In vergelijking met 2003 nam de milieubelasting voor waterleven alleen toe voor de suikerbieten. Voor alle andere teelten bleef de milieubelasting ongeveer gelijk of daalde.

De norm voor bodemleven is bij alle gewassen ruimschoots gehaald. Er kan worden geconcludeerd dat er geen afwenteling is van milieubelasting van grondwater naar bodemleven door de inzet van grondwatervriendelijke maatregelen.

2.7.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Macharen

Figuur 2.5 Gemiddelde milieubelasting in milieubelastingspunten per hectare (mbp per ha) in Macharen voor 2003 en 2004

Voor Macharen is de gemiddelde milieubelasting van grondwater berekend. Dit geeft een indicatie van het uitspoelingsrisico op gebiedsniveau. De (gewogen) gemiddelde milieubelasting voor grondwater, over alle toepassingen van de deelnemers in Macharen samen, ligt in 2003 en 2004 op respectievelijk 591 en 216 mbp per ha. De somnorm voor alle toepassingen (500 mbp per ha) is in 2003 niet gehaald en in 2004 ruim gehaald (tabel 2.13 en figuur 2.5).

2.8 Arealen en milieuprestaties Helvoirt

In de onderstaande paragrafen bespreken we achtereenvolgens de arealen en milieuprestaties in Helvoirt (zie ook Bijlage 2). Met behulp van deze gegevens wordt in paragraaf 2.11 een analyse gemaakt van de resultaten van de gewasbeschermingsplannen, zoals die voor het teeltseizoen van 2004 zijn ingeleverd door de deelnemers.

2.8.1 Arealen

Helvoirt is het kleinste gebied in het project en heeft derhalve ook het kleinste aantal deelnemers en areaal. In het gebied zitten enkele veehouders met gras en maïs percelen. Daarnaast worden er suikerbieten, graszaad en zomergerst geteeld.

Tabel 2.14 De arealen per gewas in 2003 en 2004 in Helvoirt

Gewas	2003	2004
	<i>areaal (ha)</i>	<i>areaal (ha)</i>
Grasland	22,2	22,8
Graszaad	-	5,0
Mais	22,4	20,0
Suikerbieten	-	7,0
Zomergerst	-	9,6
<i>Totaal</i>	<i>44,6</i>	<i>64,4</i>

-: niet geteeld

2.8.2 Milieubelasting van grondwater per teelt in Helvoirt

Grasland

In 2003 en 2004 is de doelstelling van 100 mbp per ha niet gehaald. Dit komt door het gebruik van 2,4-D en MCPA door één deelnemer. In 2004 gebruikten de andere deelnemers met grasland geen bestrijdingsmiddelen in 2004.

Tabel 2.15 Gemiddelde belasting grondwater (mbp/ha) in 2003 en 2004 in Helvoirt

Niveau	Gemiddelde milieubelasting grondwater (mbp/ha)	
	2003	2004
Helvoirt	167	450
Per gewas:		
<i>Grasland</i>	151	271
<i>Graszaad</i>	-	80
<i>Mais</i>	167	79
<i>Suikerbieten</i>	-	2958
<i>Zomergerst</i>	-	11
Variatie per perceel:	(min-max)	(min-max)
<i>Grasland</i>	0-189	0-347
<i>Mais</i>	48-440	24-136
<i>Suikerbieten</i>	-	217-9810

Maïs

De milieubelasting is in 2004 gedaald ten opzichte van 2003. In de teelt van maïs hebben vier van de vijf deelnemers in 2004 de doelstelling van 100 mbp per ha gehaald. Eén deelnemer heeft pleksgewijs terbutylazin en pyridaat gebruikt, waardoor de norm van 100 mbp per ha werd overschreden.

In 2003 werd door twee deelnemers pyridaat gebruikt, waardoor de doelstelling van 100 mbp per ha niet is gehaald.

Suikerbieten

Er waren twee deelnemers die in 2004 suikerbieten teelden in het gebied. Het verschil tussen beide was groot. De ene deelnemer had een milieubelasting van 217 mbp per ha. De andere deelnemer 9810 mbp per ha, door het gebruik van trifluorsulfuron-methyl en ethofumesaat.

Overige gewassen

Zowel voor graszaad (80 mbp per ha) als voor zomergerst (11 mbp per ha) is de doelstelling van 100 mbp per ha in 2004 gehaald.

2.8.3 Milieubelasting van waterleven en bodemleven in Helvoirt

De milieubelasting van waterleven en bodemleven is weergegeven in Bijlage 2.

Waterleven

Voor maïs (zowel in 2003 als 2004) en suikerbieten werd de norm voor waterleven van 10 mbp per ha ruimschoots overschreden. Dit komt door het gebruik van di-methenamid-P in de maïsteelt en het gebruik van parathion-methyl in suikerbieten. Bij grasland, graszaad en zomergerst werd de norm van 10 mbp per ha niet overschreden.

Bodemleven

De norm voor bodemleven is voor alle teelten in zowel 2003 als 2004 gehaald. Slechts bij enkele individuele telers werd de norm voor bodemleven overschreden. Deze overschrijdingen waren relatief klein.

2.8.4 Gemiddelde milieubelasting van grondwater door alle deelnemers in Helvoirt

Voor Helvoirt is het niet mogelijk om de milieubelasting in 2003 met 2004 te vergelijken, omdat er maar een beperkte hoeveelheid registratiegegevens van 2003 beschikbaar zijn. Voor Helvoirt is de gemiddelde milieubelasting van grondwater berekend. Dit geeft een indicatie van het uitspoelingsrisico op gebiedsniveau. De (gewogen) gemiddelde milieubelasting voor grondwater, over alle toepassingen van de deelnemers in Helvoirt samen, ligt in 2004 op 450 mbp per hectare. De drinkwaternorm voor de som van alle toepassingen (500 mbp) is gehaald (tabel 2.15). Voor bodemleven wordt de norm gehaald. Voor waterleven wordt de norm niet gehaald, maar is de overschrijding relatief klein vergeleken met andere gebieden.

2.9 Probleemstoffen

Voor de vier belangrijke gewassen in het project (aardappel, suikerbieten, gras en maïs) is het gebruik van probleemstoffen afgenomen (figuur 2.6). In vergelijking met 2003 is in 2004 het percentage telers dat de doelstelling op grasland en maïsland heeft gehaald sterk toegenomen (tabel 2.16). Dit komt door verminderd gebruik van MCPA en mecoprop-p op grasland en terbutylazin en pyridaat in maïs.

Tabel 2.16 Mate waarin de doelstelling in het project wordt gehaald in de vier belangrijkste gewassen in 2003 en 2004

Gewas	totaal aantal deelnemers in het project		Doel (mbp)	% deelnemers dat doelstelling haalt	
	2003	2004		2003	2004
Gras	23	40	100	57%	80%
Maïs	44	63	100	58%	87%
Aardappel	7	8	500	0%	0%
Suikerbiet	19	23	500	71%	70%

Figuur 2.6 Gebruik van potentiële probleemstoffen (>100 mbp per ha) in de vier belangrijkste gewassen in 2003 en 2004

In de volgende paragrafen geven we per gebied de probleemstoffen weer die gebruikt zijn gedurende het project.

2.9.1 Probleemstoffen in Waalwijk

In Waalwijk werden in 2004 28 verschillende werkzame stoffen gebruikt en in 2003 29 bij de beheersing van ziekten, plagen en onkruiden (tabel 2.17). In 2003 waren er 4 stoffen die meer dan 100 mbp hadden in één bespuiting. Dit is gelijk aan de twee voorgaande jaren. In 2004 waren dit 5 stoffen.

In 2003 was de grootste probleemstof MCPA. In 2004 werd er in Waalwijk geen MCPA meer gebruikt. De belangrijkste probleemstoffen in 2004 waren chloridazonm fluoxypyr, linuron en fenarimol. De meeste probleemstoffen werden in 2003 en 2004 gebruikt in de boomteelt.

Tabel 2.17 Het aantal gebruikte werkzame stoffen in Waalwijk in 2000, 2001, 2002, 2003 en 2004

Aantal verschillende werkzame stoffen:	Projectjaar				
	2000	2001	2002	2003	2004
- gebruikt in het gebied (totaal)	33	22	20	29	28
- probleemstof >100 mbp	9	4	4	4	5

2.9.2 Probleemstoffen in Budel

In 2003 worden in Budel 67 verschillende stoffen gebruikt. In 2004 werden er minder stoffen gebruikt (59 werkzame stoffen). Het aantal stoffen dat meer dan 100 mbp voor grondwater heeft bij één bespuiting is in 2003 en 2004 lager dan in 2002 (tabel 2.18).

De grootste probleemstoffen in 2003 en 2004 zijn mancozeb en metiram. In 2003 vormde mecoprop-p ook een probleem, dit was in 2004 veel minder het geval door verminderd gebruik op grasland. Daarnaast veroorzaken in 2003 en 2004 de

volgende werkzame stoffen relatief veel milieubelasting richting het grondwater: MCPA (alleen in 2003), chloorthalonil, metrobuizen en metalaxyl-m (alleen in 2004). Vooral in de aardappelteelt zijn veel probleemstoffen gebruikt.

Tabel 2.18 Het aantal gebruikte werkzame stoffen in Budel in 2000, 2001, 2002, 2003 en 2004

Aantal verschillende werkzame stoffen:	Projectjaar				
	2000	2001	2002	2003	2004
- gebruikt in het gebied (totaal)	51	53	55	67	59
- probleemstof >100 mbp	19	14	20	16	16

2.9.3 Probleemstoffen in Nuland

Het aantal gebruikte stoffen in Nuland in 2002 is 27 (tabel 2.19). Met 9 van deze stoffen vinden bespuitingen plaats met een belasting hoger dan 100 mbp. De grootste probleemstof is fluroxypyr, dat wordt gebruikt op grasland. Daarna volgen carbendazim en metribuzin, beide gebruikt in de teelt van asperges.

In 2003 worden in Nuland 37 stoffen gebruikt. Er zijn 11 stoffen waarvan bij een bespuiting de belasting van het grondwater meer dan 100 mbp is. De grootste probleemstof in 2003 is pyridaat, op de voet gevolgd door trisulfuron-methyl.

In 2004 werden er 39 werkzame stoffen gebruikt door de deelnemers in Nuland. Het aantal probleemstoffen door overschrijding van 100 mbp per bespuiting nam sterk af van 11 probleemstoffen naar 5 probleemstoffen. In 2004 was de grootste probleemstof metribuzin (gebruikt in aardappelen en asperges).

Tabel 2.19 Het aantal gebruikte werkzame stoffen in Nuland in 2002, 2003 en 2004

Aantal verschillende werkzame stoffen:	Projectjaar		
	2002	2003	2004
- gebruikt in het gebied (totaal)	27	37	39
- probleemstof >100 mbp	9	11	5

2.9.4 Probleemstoffen in Vessem

Het aantal verschillende stoffen dat in Vessem werd gebruikt is in 2003 en 2004 ongeveer gelijk (respectievelijk 47 en 48 stoffen). Van deze stoffen waren in 2003 12 stoffen en in 2004 11 stoffen een probleemstof omdat bij een enkele bespuiting de norm van 100 mbp per ha werd overschreden (tabel 2.20).

In 2003 vormden met name MCPA en fluroxypyr een grote belasting. Daarnaast hadden metolachloor en pyridaat in totaal een hoge belasting. In 2004 was dit vooral MCPA.

Tabel 2.20 Het aantal gebruikte werkzame stoffen in Vessem in 2002, 2003 en 2004

Aantal verschillende Werkzame stoffen:	Projectjaar		
	2002	2003	2004
- gebruikt in het gebied (totaal)	39	47	48
- probleemstof >100 mbp	6	12	11

2.9.5 Probleemstoffen Macharen

In 2003 worden in Macharen 26 verschillende stoffen gebruikt, waarvan 9 stoffen die bij een bespuiting een belasting hoger dan 100 mbp hadden (tabel 2.21).

In 2004 werden 29 stoffen gebruikt, waarvan 3 stoffen bij een bespuiting een belasting hoger de 100 mbp per ha hadden.

In Macharen vormden in 2003 en 2004 vooral isoproturon een probleem (gebruik in de wintertarwe).

Tabel 2.21 Het aantal gebruikte werkzame stoffen in Macharen in 2002 en 2003

Aantal verschillende werkzame stoffen:	Projectjaar	
	2003	2004
- gebruikt in het gebied (totaal)	26	29
- probleemstof >100 mbp	9	3

2.9.6 Probleemstoffen Helvoirt

In Helvoirt zijn door de deelnemers in 2003 en 2004 respectievelijk 8 en 18 werkzame stoffen gebruikt. In 2004 konden 5 stoffen worden aangemerkt als probleemstof door een overschrijding van 100 mbp bij een individuele bespuiting. De grootste probleemstoffen in 2004 waren MCPA (vooral op grasland) en triflusaluronmethyl (in suikerbieten).

Tabel 2.22 Het aantal gebruikte werkzame stoffen in Helvoirt in 2002 en 2003

Aantal verschillende werkzame stoffen:	Projectjaar	
	2003	2004
- gebruikt in het gebied (totaal)	8	18
- probleemstof >100 mbp	2	5

2.9.7 Variatie tussen de deelnemers

Het gebruik van gewasbeschermingsmiddelen en de milieubelasting van het grondwater binnen één teelt verschilt tussen gebieden en deelnemers (tabel 2.23). Factoren die de variatie tussen de deelnemers kunnen verklaren zijn:

- Ervaringsjaren. Vergelijking van milieubelasting in verschillende gewassen laat zien dat het percentage bedrijven dat voldoet aan de norm voor milieubelasting in regio's die langer meedraaien in het project aanzienlijk hoger is (tabel 2.24). Beginnende deelnemers moeten wennen aan een vernieuwde aanpak, kennisontwikkeling en het werkelijk uitvoeren. In het eerste en tweede jaar is het meeste rendement te halen; daarna is het zaak die kennis bij te houden, te verfijnen en te consolideren. Twee jaar intensieve individuele begeleiding en daarna afbouwen geeft in praktijk blijvende gedragsveranderingen (denken, weten, doen en volhouden).
- Kennis en houding van de deelnemer. Verschillen in kennisniveau worden benut door uitwisseling tussen deelnemers. Ook de risicobeleving is daarbij van belang. Overtuiging door ervaren deelnemers is daarbij veel waard gebleken in het project.
- Omvang van het bedrijf. Het areaal heeft veel invloed op de mogelijkheden voor mechanische onkruidbestrijding. Een grotere oppervlakte vergt immers meer arbeid in een korte tijdsperiode. Hetzelfde geldt voor het kiezen van het

meest effectieve spuitmoment (in plaats van bijvoorbeeld een wekelijks schema).

- Ziekte-, onkruid- of plaagdruk. In het ene gewas is beter en simpeler het doel te bereiken dan in het andere. Het verschil tussen aardappel en gras is hierin duidelijk. Maar ook het onderhoud op de percelen, zoals bodemvruchtbaarheid, wortelonkruiden en opslag zijn bepalend.
- De voorraad van relatief milieubelastende middelen. In het eerste jaar van deelname worden vaak eerst de oude middelen uit de middenkast opge maakt, voordat overgegaan wordt op alternatieven.

Deze verschillen bieden de mogelijkheid tot verdere uitwisseling van kennis en ervaringen over duurzame gewasbescherming tussen de deelnemers. Dit is een proces dat tijd nodig heeft.

Tabel 2.23 Variatie in milieubelasting (in milieubelastingspunten) voor grondwater tussen deelnemers in de vier belangrijkste gewassen in 2004

Gewas	Gemiddelde (mbp)	Minimum (mbp)	Maximum (mbp)
Gras	80	0	675
Maïs	57	0	720
Aardappel	2.757	532	4.208
Suikerbiet	615	190	9.810

Tabel 2.24 Percentage bedrijven dat voldoet aan de norm in Budel (3e jaar deelname) en Vessem (1e jaar deelname) in 2003

Regio	Budel	Vessem
Gras	75%	27%
Maïs	75%	35%
Suikerbiet	88%	56%

2.10 Prestaties in relatie tot gewasbeschermingsplannen

Voortbouwend op ervaringen en resultaten binnen het project Schoon Water in 2001, 2002 en 2003 hebben de deelnemende bedrijven in de regio's Vessem, Budel, Waalwijk, Nuland, Macharen en Helvoirt begin 2004 in samenwerking met DLV een gewasbeschermingsplan opgesteld. In dit plan geeft de deelnemer aan welke maatregelen hij wil nemen om te voldoen aan de doelstelling van 100 of 500 mbp per ha. Voorbeelden van maatregelen in een gewasbeschermingsplan zijn pleksge wijze bespuiting in grasland (i.p.v. volveldse bespuiting), het gebruik van minder schadelijke middelen in maïs en aardappel en het verlagen van de dosering m.b.v. MLHD-meter in suikerbieten.

Aan het eind van 2003 en 2004 is de deelnemende bedrijven gevraagd aan te geven welke maatregelen uit het gewasbeschermingsplan zij daadwerkelijk hebben uitgevoerd, welke aanvullende maatregelen zijn genomen en wat de ervaringen zijn m.b.t. uitvoerbaarheid en effectiviteit van genomen maatregelen. Wanneer is afgeweken van het plan van aanpak is aangegeven wat de redenen hiervan zijn. Afwijking van het plan gebeurt overigens altijd in overleg met de betrokken DLV-er. Het maken van het gewasbeschermingsplan en de evaluatie daarvan aan het eind van het jaar heeft tot doel dat de deelnemende telers inzicht ontwikkelen in de

mogelijkheden om milieuvriendelijke maatregelen te nemen op hun bedrijf. De begeleiding en onkostenvergoeding binnen het project maakt dat telers maatregelen durven nemen die men normaal niet zou nemen i.v.m. het risico dat de maatregel niet leidt tot het gewenste resultaat.

In deze paragraaf wordt per teelt besproken welke maatregelen de deelnemers aan het begin van 2004 van plan waren te nemen en welke zij daadwerkelijk hebben uitgevoerd¹. Verder worden de genomen maatregelen vergeleken met de milieuprestaties, waaruit de effectiviteit van de maatregelen kan worden afgeleid. Ook is weergegeven hoeveel procent van de telers ondanks de inspanning boven de gestelde somnorm voor milieubelasting van het grondwater komen.

2.10.1 Maatregelen in resultaten per gewas

Grasland

In onderstaande tabel wordt een overzicht gegeven van het aantal geplande maatregelen, het percentage dat daarvan is uitgevoerd, de meest voorkomende uitgevoerde maatregelen en het percentage telers dat op grasland de doelstelling haalt.

Tabel 2.25 Maatregelen in grasland in 2003 en 2004

	2003	2004
Aantal bedrijven met grasland	28	40
Aantal geplande maatregelen	47	70
Percentage uitgevoerde maatregelen	55%	61%
<i>Meest voorkomende uitgevoerde maatregelen:</i>	<i>(% van telers met grasland)</i>	
Indien nodig pleksgewijs spuiten (i.p.v. volvelds)	18%	59%
Milieuvriendelijke middelen gebruiken	22%	32%
Geen middelen gebruiken	21%	16%
Wiedeggen	14%	22%
Percentage telers dat doelstelling haalt (100 MBP)	57%	80%

In 2004 hebben 40 telers met grasland aan het project deelgenomen. De doelstelling voor milieubelasting van het grondwater op grasland is 100 mbp (gemiddeld per ha). In 2004 heeft 80% van de deelnemers met grasland deze doelstelling gehaald. In 2003 was dit percentage 57%.

Het lagere percentage in 2003 wordt deels verklaard door het grote aantal nieuwe deelnemers. In 2002 waren er 14 deelnemers met grasland, in 2003 is dit aantal verdubbeld. Maar een tweede, minstens zo belangrijke reden, is de slechte staat waarin het grasland verkeerde na de koude winter van 2002-2003. Door de vorst was een deel van het gras uitgevroren, waardoor kale plekken waren ontstaan in de grasmat. Op deze kale plekken kwam onkruid op.

Het hogere percentage van de telers dat in 2004 de doelstelling haalt is het gevolg van het grote aantal telers dat geen gebruik heeft gemaakt van bestrijdingsmiddelen.

¹ In Bijlage 6 staat een indicatie van de kosten van veel genomen maatregelen.

Maar liefst 14 van de 40 telers heeft geen gebruik gemaakt van gewasbeschermingsmiddelen. Het milieuvriendelijk graslandbeheer van de voorgaande jaren werpt zijn vruchten af.

Milieuvriendelijk graslandbeheer

Om het middelengebruik op grasland zo veel mogelijk terug te dringen is het belangrijk om het hele beheer te richten op het voorkomen van onkruiden. Dit betekent dat bij elke maatregel die wordt genomen de invloed van de maatregel op de onkruiddruk in overweging moet worden genomen. Hierbij is ook het tijdstip van de maatregel erg belangrijk. Het aantal genomen maatregelen is dan ook slechts één van de pijlers van een milieuvriendelijk graslandbeheer.

Voorbeelden van maatregelen die passen in een milieuvriendelijk graslandbeheer:

- Voor een dichte grasmat in het voorjaar is het belangrijk dat de grasmat kort de winter ingaat. Beweiding met schapen is ideaal.
- Doe de koeien vroeg in het voorjaar de wei in, voor de eerste snede. Zorg ervoor dat ze de wei kaal vreten, en ga daarna nog even bloten. Nadeel is dat dit kan leiden tot opbrengstderving als gevolg van meer wisselingen in de voerkwaliteit of extra kosten voor aanvullingen op het rantsoen.

Maatregelen in het gewasbeschermingsplan zijn gericht op vermindering van de milieubelasting. In 2004 zijn er op de 40 bedrijven met grasland in totaal 70 maatregelen voor grasland gepland. Hiervan zijn 43 maatregelen uitgevoerd. Het al dan niet uitvoeren van een maatregel is niet per definitie positief of negatief voor het milieu. Zo heeft in 2004 59% van de deelnemers pleksgewijze bespuiting uitgevoerd. Wanneer dit een alternatief is voor volveldse bespuiting betekent dit milieuwinst. Is de pleksgewijze bespuiting echter nodig terwijl men het plan had geen middelen te gebruiken dan is het uitvoeren van de maatregel in principe geen milieuwinst.

Het al dan niet uitvoeren van een maatregel is slechts onderdeel van een verandering in de manier van werken. Voor optimale milieuwinst moet het hele beheer gericht zijn op het voorkomen van onkruiden in grasland. Dit betekent voor veel deelnemers een omslag in de denkwijze en kan daarom enkele jaren in beslag nemen. Begeleiding en voorlichting zijn noodzakelijk om de omslag naar 'milieuvriendelijk graslandbeheer' in gang te zetten.

Knelpunten grasland:

- Koeien voor de eerste snede het land op kan gebruik herbiciden verminderen, maar vermindert ook de kwaliteit van het rantsoen door het jaar heen.
- In droge jaren geeft paardebloem veel problemen. Een beregeningsverbod vergroot het onkruidprobleem en werkt herbicidegebruik in de hand.
- MCPA is een relatief belastend middel, dat gebruikt wordt tegen paardebloem. In 2004 moet worden nagegaan of er ook een minder belastend middel werkt tegen dit onkruid.
- Ridderzuring is in de gangbare landbouw pleksgewijs te bestrijden met Starane. Maar in de biologische teelt vormt dit onkruid een steeds groter probleem. Gezocht wordt naar biologische bestrijdingsmethoden, zoals het gebruik van een zoutoplossing of het uitzetten van kevers.

Maïs

Tabel 2.26 Maatregelen in maïs in 2003 en 2004

	2003	2004
Aantal bedrijven met maïs	38	62
Aantal geplande maatregelen	84	149
Percentage uitgevoerde maatregelen	63%	87%
Meest voorkomende uitgevoerde maatregelen:	<i>(% van telers met maïs)</i>	
Milieuvriendelijke middelen gebruiken	71%	66%
Minder middelen gebruiken	31%	34%
Wiedeggen	37%	21%
Schoffelen	5%	15%
Percentage telers dat doelstelling haalt (100 MBP)	58%	89%

In 2004 waren er 63 deelnemers met maïs. De doelstelling voor milieubelasting van het grondwater in maïs is 100 mbp (gemiddeld per ha). In 2004 heeft 89% van de deelnemers met maïs deze doelstelling gehaald. In 2003 was dit percentage 58%, terwijl in 2002 slechts 30% van de deelnemers voldeed aan de doelstelling (*Van der Wal e.a. 2004*).

In tabel 2.26 wordt een overzicht gegeven van de meest voorkomende maatregelen die deelnemende bedrijven hebben uitgevoerd in maïs in 2003 en 2004, uitgedrukt in percentages van het totaal aantal bedrijven met maïs. In deze tabel is te zien dat niet alleen het percentage telers dat de doelstelling voor maïs haalt is toegenomen t.o.v. vorig jaar, maar ook het percentage uitgevoerde maatregelen.

Zowel in 2003 als in 2004 staat de middelenkeuze centraal in het plan van aanpak. In de meeste gevallen is het gebruik van minder schadelijke middelen gespecificeerd in de individuele gewasbeschermingsplannen. In tabel 2.27 staan de in dit verband gekozen middelen (als% van totaal aantal bedrijven met maïs).

Tabel 2.27 Keuze milieuvriendelijke middelen in plan van aanpak 2004

Middelkeuze	% van totaal aantal telers met maïs
Mikado	19%
Frontier	15%
Samson	13%
Dualgold	8%
Merlin	5%
Litarol	5%
Milagro	3%
géén Lido	15%

De cocktail met minder belastende middelen blijkt bijzonder goed te werken. Vandaar ook dat ondanks hagelschade in 2003 en veel nieuwe deelnemers, toch een hoog percentage van de deelnemers de milieudoelstelling haalde. De werking van de minder belastende middelen zijn echter sterk afhankelijk van het weer.

Andere maatregelen die zijn genomen en tot goede resultaten leiden zijn:

- Niet ploegen (minder onkruiden in de bovenlaag en bovendien goed voor de bodemstructuur)
- Groenbemester inzaaien in de maïsstoppel (Onkruid wordt verdrongen. Bij het onderploegen moet er wel op worden gelet dat het land gelijk komt te liggen, anders kan er niet goed worden geëgd).

Aardappelen

In 2004 zijn er in totaal 8 aardappeltelers. In totaal zijn 32 maatregelen gepland, waarvan er 28 zijn uitgevoerd. Dit betekent dat 88% van de geplande maatregelen is uitgevoerd. In 2003 was dit 58%.

Voor aardappels geldt een doelstelling van maximaal 500 mbp voor het grondwater. In 2002 was het voor geen van de deelnemers haalbaar om onder deze doelstelling te produceren en in 2003 was er één teler die de norm haalde. In 2004 heeft 0% de norm gehaald.

In 2002 jaar zorgde de natte zomer voor hoge Phytophthoradruk. De zomer van 2003 was weliswaar droog, maar hagelschade zorgde alsnog voor aanzienlijke aantasting (*Van Roessel 2004*).

Tabel 2.28 Maatregelen in aardappelen in 2003 en 2004

	2003	2004
Aantal bedrijven met aardappelen	7	8
Aantal geplande maatregelen	12	32
Percentage uitgevoerde maatregelen	58%	88%
<i>Meest voorkomende uitgevoerde maatregelen:</i>	<i>(% van aardappeltelers)</i>	
- Tattoo C niet meer inzetten	43%	13%
- Boxer	14%	75%
- Tanos	43%	-
- Shirlan	-	63%
- Fubol gold	-	63%
Dacom Phytophthora-waarschuwingssysteem inzetten	14%	50%
Sleepdoek inzetten		13%
Percentage telers dat doelstelling haalt (500 MBP)	14%	0%

In de gewasbeschermingsplannen voor aardappelen zijn maatregelen opgenomen om minder en minder schadelijke middelen te gebruiken.

In 2003 is door één teler gebruik gemaakt van het Dacom-waarschuwingssysteem. Met weersgegevens uit de regio berekent dit systeem de Phytophthora-druk. Hierdoor kan een teler beter inschatten of een bespuiting nodig is. De teler die in 2003 gebruik heeft gemaakt van dit systeem, heeft hierdoor één bespuiting kunnen uitsparen. In 2004 hebben 4 telers gebruik gemaakt van dit systeem.

Een nieuwe techniek die in 2004 voor het eerst is toegepast is de sleepdoek.

De sleepdoek is in 2004 op 1 bedrijf en door 2 loonwerkers met succes ingezet.

Van de gewasbescherming van de bedrijfsdeelnemer is een analyse gemaakt (bijlage 4). Toepassing van de sleepdoek heeft bij de deelnemer een daling in gebruik en milieubelasting van grondwater van 25% opgeleverd t.o.v. voorgaande jaren. Door de driftreductie bij toepassing van het sleepdoek is de belasting van het waterleven met 60% gedaald.

Suikerbieten

In 2004 wordt in totaal op 23 bedrijven suikerbieten geteeld. De doelstelling voor de belasting van het grondwater is 500 mbp. In 2002 haalde 33% van de telers deze doelstelling. In 2003 was dit 71% en in 2004 haalde 70% de norm.

Het percentage dat de norm haalt is in 2003 en 2004 erg hoog, gezien het grote aantal nieuwe deelnemers in deze jaren: in 2003 deden 11 van de 17 suikerbietentelers voor het eerst mee en in 2004 zijn er 5 nieuwe suikerbietentelers.

Tabel 2.29 Maatregelen in suikerbieten in 2003 en 2004

	2003	2004
Aantal bedrijven met suikerbieten	17	23
Aantal geplande maatregelen	60	55
Percentage uitgevoerde maatregelen	53%	80%
<i>Meest voorkomende uitgevoerde maatregelen:</i>	<i>(% van suikerbietentelers)</i>	
Minder schadelijke middelen gebruiken	82%	55%
Dosering verlagen mbv MLHD-meter	65%	60%
LDS -systeem toepassen	12%	68%
Schoffelen voor sluiten gewas	12%	9%
Sleepdoek inzetten		9%
Percentage telers dat doelstelling haalt (500 MBP)	71%	70%

Voorbeelden voor het gebruik van minder schadelijke middelen in suikerbieten zijn:

- Aramo in plaats van Gallant
- Targa in plaats van Focus Plus
- Goltix in plaats van Dual Gold
- Lontrel, Safari en Pyramin niet meer gebruiken

In 2004 zijn er minder suikerbietentelers die gebruik maken van minder schadelijke middelen. Dit is het gevolg van slechte ervaringen in 2003. In dat jaar heeft 60% van de telers Aramo ingezet in plaats van Gallant. Gallant staat bekend als effectief middel tegen straatgras. Aramo staat bekend als minder effectief, maar is ook minder belastend voor het grondwater. De resultaten van de bespuitingen met Aramo vielen echter tegen. Daardoor heeft in 2004 slechts één teler gebruik gemaakt van Aramo.

De milieuwinst wordt in 2004 vooral bereikt door het verlagen van de doseringen. De meeste telers maken gebruik van LDS en de MLHD-meter.

Boomteelt

In 2004 doen 8 boomtelers mee aan het project. Zes van de telers halen de norm van 500 mbp per ha. In onderstaande tabel zijn de genomen maatregelen weergegeven.

Tabel 2.30 Maatregelen in boomteelt in 2003 en 2004

	2003	2004
Aantal bedrijven met boomteelt	6	8
Aantal geplande maatregelen	35	77
Percentage uitgevoerde maatregelen	54%	43%
Meest voorkomende uitgevoerde maatregelen:	<i>(% van boomtelers)</i>	
Minder schadelijke middelen gebruiken	100%	100%
Mechanische onkruidbestrijding	67%	88%
Planten in vierkant verband om mechanische onkruidbestrijding beter mogelijk maken	17%	25%
Randenbeheer	33%	25%
Percentage telers dat doelstelling haalt (500 MBP)	67%	75%

Andere maatregelen die zijn genomen zijn de aanschaf van een schoffelmachine en het toepassen van kokosmatjes op potten.

De keuze voor minder schadelijke middelen in de boomteelt is als volgt:

- Vermindering gebruik 2,4 D: pleksgewijs en alleen van 1 maart tot 1 september (4 telers)
- Glyfosaat inzetten (5 telers)
- Geen linuron inzetten (3 telers)
- Spuitzwavel + bitterzout inzetten (2 telers)
- Geen Pyramin DF (1 teler)

Het percentage maatregelen dat wel gepland is maar niet uitgevoerd, is hoger dan vorig jaar. Dit komt omdat er ook meer maatregelen zijn gepland, waardoor het moeilijker is ze allemaal uit te voeren. Voor de telers was het niet altijd haalbaar de geplande minder schadelijke middelen te gebruiken omdat de aantasting of de onkruiddruk te hoog was. Het was dan toch nodig een minder milieuvriendelijk middel in te zetten.

Verschillende boomkwekers geven aan Butisan S te willen gebruiken. Dit is echter niet mogelijk omdat het middel niet is toegelaten in het grondwaterbeschermingsgebied. Verder is men geïnteresseerd in het testen van middelen die wel in de akkerbouw zijn toegelaten maar niet in de boomteelt (bijv. Garlon tegen brandnetels of een bodemherbicide).

Overige gewassen

De overige gewassen zijn erwten, granen, bessen, zomerprei en bloembollen (tulip, allium, frittilaria). Omdat het hier gaat om slechts één tot vier telers nemen we de resultaten hier samen. In tabel 2.31 zijn de maatregelen weergegeven in 2004.

Tabel 2.31 Maatregelen in overige teelten in 2004

Gewas	Aantal telers	Uitgevoerde maatregelen
Allium	1	Resterend onkruid met de hand wieden
Tulp	1	Asulox 4 + 1 + 1 LDS
Bonen	1	Zelfde strategie 2003 LDS Basagran spuiten MLHD meter gebruiken Luizen controle in juni
Cichorei	1	Geen concrete maatregelen
Erwt	3	Zelfde strategie 2003 LDS Basagran m.b.v. MLHD-meter LDS Basagran spuiten Zelfde strategie 2003 MLHD meter gebruiken Bodemherbicide inzetten Centium en Challenge aan de basis LDS Basagran spuiten MLHD meter gebruiken
Graszaadteelt	1	Middelenkeuze
Schorseneren	1	LDS systeem toepassen
Voederbieten	1	Onkruidbestrijding afstemmen op onkruid Goltix i.p.v. Pyramin voor opkomst.
Waspeen	1	Dosanex LDS inzetten MLHD meter gebruiken
Zomerprei	1	Minder Folicur inzetten Folicur vervangen door Amistar of Kenbyo Jong oogsten, planmatig telen
Tarwe	1	Middelenkeuze optimaal inzetten (geen specifieke toepassingen: resultaat 2003 = goed)
Wintertarwe	4	Geen groeistoffen gebruiken Werken met schadedrempel voor luizen Voor ziekte 1 x (i.p.v. 2 x) spuiten Onkruidbestrijding met isoproturon Ziektebestrijding: Allegro Plagen: Pirimor gebruiken Onkruidbestrijding: Husar of Ally Aangepaste middelenkeuze onkruidbestrijding Aangepaste middelenkeuze ziektebestrijding Aangepaste middelenkeuze plaagbestrijding
Zomergerst	2	Geen gebruik van bestrijdingsmiddelen Ziektebestrijding: Allegro / Acanto
Zomertarwe	1	Onkruidbestrijding afstemmen op onkruid Ziektebestrijding afhankelijk van ras en ziektedruk (keuze middel met lage MBP)

2.11 Monitoring

In 2003 is door KIWA een monitoring uitgevoerd van bestrijdingsmiddelen in het ondiepe grondwater in Budel en Waalwijk (van der Wal e.a. 2004). In 2004 zijn op verzoek van de opdrachtgevers van het project (Brabant Water en Provincie Noord-Brabant) door TNO twee nieuwe metingen (in april (voorjaarsmeting) en oktober/november (najaarsmeting)) uitgevoerd. De metingen zijn verricht in monsters van het ondiepe grondwater die op 15 locaties zijn genomen;

- bij 12 deelnemers (2 in Waalwijk, Macharen en Nuland en 3 in Budel en Vessem) met verschillende gewassen en
- in het openbaar groen in Budel, Vessem en Macharen.

Op de geselecteerde percelen zullen de komende jaar meer metingen worden verricht, steeds in het voor- en najaar.

Doel

Doel van de metingen is na te gaan of de uitspoelingsgevoelige middelen (op basis van de milieumeetlat en/of meetgegevens) in het ondiepe grondwater onder percelen worden aangetroffen. De resultaten van de metingen zijn slechts **indicatief**, omdat het op basis van deze enkele waarneming niet mogelijk is betrouwbare conclusies over het voorkomen van de middelen in het ondiepe grondwater te trekken.

Resultaten

In Bijlage I staat een compleet overzicht van de aangetroffen middelen in het voor- en najaar van 2004. Hieronder wordt ingegaan op de resultaten in het voor- en najaar en specifiek op de resultaten in het openbaar groen.

Voorjaar 2004

Om de gevonden middelen in het voorjaar 2004 te verklaren zijn de analyseresultaten vergeleken met de gewasbeschermingsmiddelen die in 2003 op het perceel zijn gebruikt. Analyses hebben plaatsgevonden op 29 van de 43 gebruikte stoffen, alsmede op 3 afbraakproducten (BAM, AMPA en ETU). De 14 stoffen die niet geanalyseerd zijn, vormen geen uitspoelingsrisico voor het grondwater, passen niet in het analysepakket (o.a. thiofanaat-methyl) of hebben nog geen routinematig toepasbare analysetechniek. Naast de 32 geanalyseerde stoffen zijn nog 39 andere stoffen (zowel werkzame stoffen als afbraakproducten) geanalyseerd die niet volgens de registratie van de deelnemers waren gebruikt. Deze zitten in de standaard meetpakketten. In totaal zijn 71 stoffen geanalyseerd (niet alle monsters zijn op al deze stoffen geanalyseerd).

In totaal zijn 16 verschillende stoffen één of meerdere keren aangetroffen. Op basis van de analyse van de registratiegegevens van 2003 kan de aanwezigheid van kresoxim-methyl² en metribuzin in asperges worden verklaard. In al de overige gevallen waren de middelen in 2003 niet gebruikt door de telers. Een mogelijke verklaring hiervoor is dat deze middelen al langere tijd in de bodem zitten (bijvoorbeeld door een bespuiting in 2002) en dus vanuit voorgaande teelten in de bodem aanwezig zijn.

Daarnaast is het opvallend dat chloorpyriphos helemaal niet is gebruikt en propyzamide door één teler is gebruikt. Beide stoffen zijn echter wel in alle analyses aangetroffen. Hier is geen verklaring voor.

Andere stoffen die wel uitspoelingsgevoelig zijn, maar niet zijn aangetroffen zijn 2,4 D, triflusaluron-methyl, mancozeb, chloridazon, haloxyfop-p-methylester en

² In Bijlage 5 staan van de gevonden stoffen de bijbehorende merknamen vermeld.

desmedifam. Dit hoeft niet te betekenen dat ze geen risico vormen voor het grondwater. Deze middelen zijn deels pleksgewijs en in lage dosering toegepast. Ook zijn de middelen vooral in de periode met de minste uitspoeling (voorjaarsperiode) gebruikt.

Voor een aantal middelen zoals chloorprofam, fenmedifam, fluazinam en metamitron zijn de meetresultaten in overeenstemming met de berekende, geringe kans op uitspoeling.

Najaar 2004

Om de gevonden middelen in het najaar 2004 te verklaren zijn de analyseresultaten vergeleken met registratiegegevens van de gewasbeschermingsmiddelen die in 2004 op de betreffende percelen zijn toegepast. Op de bemonsterde percelen zijn in 2004 in totaal 43 werkzame stoffen gebruikt. Analyses hebben plaatsgevonden op 28 van de 43 gebruikte stoffen, alsmede op 3 afbraakproducten (BAM, AMPA en ETU). De 16 stoffen die niet geanalyseerd zijn, vormen geen uitspoelingsrisico voor het grondwater, passen niet in het analysepakket of hebben nog geen routinematig toepasbare analysetechniek. Naast de 31 geanalyseerde stoffen zijn nog 40 andere stoffen (zowel werkzame stoffen als afbraakproducten) geanalyseerd die niet volgens de registratie van de deelnemers waren gebruikt. Deze zitten in de standaard meetpakketten. In totaal zijn 71 stoffen geanalyseerd (niet alle monsters zijn op al deze stoffen geanalyseerd).

In totaal zijn 18 verschillende stoffen één of meerdere keren aangetroffen. Op basis van de analyse van het gebruik van gewasbeschermingsmiddelen van 2004 kan de aanwezigheid van de volgende middelen worden verklaard:

- Asperges: fluazifop-p-butyl, glyfosaat, kresoxim-methyl, metribuzin
- Erwtten/gras: bentazon
- Wintertarwe/gras: dithianon
- Cichorei/suikerbieten: propyzamide
- Rode bes: kresoxim-methyl
- Tulp/gras: kresoxim-methyl, glyfosaat
- Boomteelt: glyfosaat
- Maïs/gras: glyfosaat
- Gras: glyfosaat

In de overige gevallen waren de middelen in 2004 niet gebruikt door de telers. Een mogelijke verklaring hiervoor is dat deze middelen al langere tijd in de bodem zitten (bijvoorbeeld door een bespuiting in 2003 of eerder) en dus vanuit voorgaande teelten in de bodem aanwezig zijn.

Net als in de voorjaarsmeting valt in de najaarsmeting op dat chloorpyriphos helemaal niet is gebruikt en propyzamide door één teler is gebruikt. De stoffen zijn wel in alle analyses aangetroffen, terwijl hier geen verklaring voor is.

Andere stoffen die wel uitspoelingsgevoelig zijn, maar niet zijn aangetroffen zijn 2,4 D, triflusal-methyl en MCPA. Dit hoeft niet te betekenen dat ze geen risico vormen voor het grondwater. Deze middelen zijn deels pleksgewijs en in lage dosering toegepast. Ook zijn de middelen vooral in de periode met de minste uitspoeling (voorjaarsperiode) gebruikt. Voor een aantal middelen zoals chloorprofam, fluazinam en nicosulfuron zijn de meetresultaten in overeenstemming met de berekende, geringe kans op uitspoeling.

Openbaar groen

In het openbaar groen zijn zowel in het voor- als najaar 7 middelen aangetroffen (tabel 1). De middelen glyfosaat en BAM (afbraakproduct van dichlobenil) zijn te verwachten in het openbaar groen. Opvallend zijn de stoffen prosulfocarb, metribuzin en bifenox. Deze middelen zijn niet toegestaan in het openbaar groen. Simazine is niet meer toegelaten, naast het feit dat simazine voor de intrekking van de

toelating al geruime tijd niet mocht worden gebruikt in grondwaterbeschermingsgebieden. Pentachloorfenol is al lange tijd verboden, maar kan afkomstig zijn van verduurzaamd hout.

Tabel 2.32 Aangetroffen stoffen in grondmonster in het openbaar groen.

Stof	Aantal keren aangetroffen	
	Voorjaar	Najaar
BAM	2	-
bifenox	1	-
chloorpyriphos	3	3
glyfosaat	-	1
mcpp	-	1
metribuzin	2	1
pentachloorfenol	-	1
propyzamide	3	3
prosulfocarb	1	-
simazine	1	1

Discussie

De aangetroffen stoffen kunnen in sommige gevallen worden verklaard door het gebruik van bestrijdingsmiddelen op de bemonsterde locaties. In de overige gevallen kan de aanwezigheid van de middelen mogelijk worden verklaard door het gebruik in voorgaande jaren.

Voor sommige middelen is geen verklaring te vinden, met name voor chloorpyrifos en propyzamide. In de meetrondes van 2005 is het daarom van belang om een referentie-meetpunt mee te nemen (bijvoorbeeld een bosperceel).

3 Samenwerking en afspraken

Het project is in 2003 en 2004 begeleid door een begeleidingscommissie waar alle betrokken partijen in deelnamen (zie Bijlage 1).

In 2003 is een intentieverklaring voorbereid en ondertekend waarin provincie Noord-Brabant, Brabant Water, ZLTO en Duinboeren verklaren gezamenlijk afspraken op te stellen hoe duurzame gewasbescherming vorm te geven in de acht zeer kwetsbare grondwaterbeschermingsgebieden.

In 2004 zijn de afspraken opgesteld in de vorm van een bestuurlijk convenant tussen de partijen en een individuele afspraak tussen de partijen en de deelnemers in de gebieden (bijlage 6). Op 15 april 2005 wordt het convenant door ondertekening door de vier partijen bekrachtigd. In 2005 ondertekenen deelnemers en Brabant water de individuele afspraak.

Centraal in het convenant staat Brabant Water, ZLTO, Overlegplatform Duinboeren en de provincie Noord-Brabant geven gezamenlijk invulling aan voldoende bescherming van het grondwater voor de drinkwatervoorziening.

Centraal in de individuele afspraak staat een evenwichtige verdeling van verplichtingen tussen de individuele deelnemer en de betrokken partijen.

In beide jaren is tevens de praktische voortgang en uitvoering besproken en waar nodig bijgesteld. Ook is actief gewerkt aan het realiseren van nieuwe technieken in de gebieden. Verder heeft de begeleidingscommissie een evaluatie en analyse uitgevoerd van de resultaten uit het project en de monitoring die door Brabant Water is uitgevoerd.

4 Conclusies en aanbevelingen

In 2003 en 2004 is de milieubelasting van het grondwater in zes zeer kwetsbare grondwaterbeschermingsgebieden verder gedaald in vergelijking met de voorgaande periode (2000-2003). In de meeste teelten is een vermindering haalbaar gebleken tot onder de somnorm van 500 mbp, door de combinatie van begeleiding, middelenkeuze en maatregelen. In enkele teelten bleek dit lastiger. Door het op de markt komen van nieuwe middelen en het stimuleren van nieuwe technieken (bijv. weerpaal in 2003, sleepdoek in 2004) is ook in de lastige teelten een daling gerealiseerd. De daling voor grondwater heeft nauwelijks geleid tot afwenteling richting oppervlaktewater en bodem. Ook de belasting van waterleven en bodemleven is gedaald.

Het pakket van instrumenten (analyse knelpunten, gewasbeschermingsplan, begeleiding nieuwe methoden, veldbijeenkomsten, terugkoppeling) blijkt te leiden tot een daling van het gebruik van gewasbeschermingsmiddelen met uitspoelingsrisico. Het actief beschikbaar maken van nieuwe technieken die positief zijn voor een betrouwbare gewasbescherming in combinatie met een daling van het uitspoelingsrisico is een belangrijke motivator voor actieve deelname.

Het voorbereiden van afspraken in de begeleidingscommissie en met de deelnemers heeft geresulteerd in een convenant (ondertekening 15 april 2005) en een individuele afspraak die in 2005 wordt gehanteerd in het vervolgproject. Deze afspraken tussen provincie Noord-Brabant, Brabant Water, ZLTO en Overlegplatform Duinboeren dienen voor consolidatie van de bereikte resultaten op het gebied van duurzame gewasbescherming en grondwaterbescherming. Duidelijke afspraken en open en heldere communicatie tussen betrokken partijen vormt een essentiële randvoorwaarde voor het slagen van het convenant.

In 2003 en 2004 zijn in een aantal gewassen metingen van bestrijdingsmiddelen uitgevoerd in het ondiepe grondwater. Deze metingen zijn slechts indicatief. Op een aantal percelen en in openbaar groen zijn middelen aangetroffen, waaronder terbutylazin, glyfosaat (en metabool AMPA), BAM (metabool van dichlobenil) en bentazon. Op een aantal meetpunten zijn geen middelen aangetroffen. De aangetroffen middelen zijn niet altijd te verklaren. De metingen zijn noodzakelijk om het inzicht in uitspoelingsrisico's te vergroten.

Bronnen

Puijker e.a. 2003. Monitoringsresultaten Schoon Water.

Van der Wal, A.J., T. Bosker en P.C. Leendertse 2002. Schoon Water – Brabantse telers laten zien dat 't kan. Tussenrapportage over het jaar 2001. CLM, Utrecht.

Van der Wal, A.J., T. Bosker en P.C. Leendertse 2003. Schoon Water – Brabantse telers laten zien dat 't kan. Eindrapport 2001-2002. CLM, Utrecht.

Van der Wal, A.J., T. Bosker, P.C. Leendertse en B.C. Aasman 2004. Schoon Water – Brabantse telers laten zien dat 't kan. Tussenrapportage 2003. CLM, Culemborg.

Van Roessel, G. 2004. DLV Advies. Mondelinge mededeling.

Verstappen, G.J. 2004. DLV Advies. Mondelinge mededeling.

Bijlage 1 Deelnemers, bedrijfsbegeleiders en begeleidingscommissie _____

Deelnemers Waalwijk

C. Smulders	veehouderij (paarden)
H. Trommelen	boomteelt
A. Sprangers	boomteelt
P. Frodijma	boomteelt
J. van de Velden	boomteelt
J. van Hassel	boomteelt
T. Machielsen	vaste planten, boomteelt
W. van Beers	veehouderij
J. van Loon	veehouderij
D. van Loon	veehouderij
Gebr. van Hulten	veehouderij
J. Smulders	veehouderij
S. Sprangers	veehouderij
F. van Loon	veehouderij
A. Neerings	Loonbedrijf
Nieuwenhuizen & Zoon	Loonbedrijf

Deelnemers Budel

H. Gerlings	akkerbouw
F. van de Heijden	akkerbouw
J. van Hunsel	melkveehouderij
T. van de Palen	akkerbouw
C. Schepens	akkerbouw
J. Moorsel	akkerbouw
P. Horst	akkerbouw
A. Houbraken	akkerbouw / Loonwerker
W. de Vries	bollenteelt
M.J. van Gansewinkel	boomteelt - Groencentrum Budel
L. van Lierop	kleinfrutteler
H. Smeets	kleinfrutteler
J. Meeuwissen	akkerbouw
M. Bergmans	melkveehouderij
J. Verhoeven	melkveehouderij
H. Bax	melkveehouderij
H. Govers	melkveehouderij
M. Lammers	melkveehouderij
J. Govers	melkveehouderij
H. Valkenburg	melkveehouderij
H. Hoeben	Loonwerker
Th. Fransen	melkveehouderij
M. v.d. Wildenberg	melkveehouderij
P. Beerten	varkens/akkerbouw
Van Mierlo	melkveehouderij
T. Damen	melkveehouderij
Rooyakkers	melkveehouderij
S. de Vries	Prei
J. van Lier	melkveehouderij
T. Groenen	akkerbouw
G. Reiling	Loonwerker

Deelnemers Nuland

S. Dollevoet	akkerbouwer (asperges)
A. Korsten	melkveehouderij
P. van Santvoort	melkveehouderij
M. Hanegraaf	melkveehouderij
R. Westerlaken	melkveehouderij
C. & P. Bosch	melkveehouderij
G. van Oort	akkerbouw
E. van Nistelrooij	akkerbouw
Mts. den Akker	akkerbouw
Hanegraaf	akkerbouw
W. van de Lokven	boomkwekerij

Deelnemers Vessem

Mts Tholen	rundvee/akkerbouw
J. Hendrix	varkens/akkerbouw
A. Jacobs	akkerbouw/varkens
A. van Nunen	Boomkwekerij
J. Seuntiens	veehouderij/akkerbouw
B. Seuntiens	Veehouder
Mts v/d Broek-Ketelaars	veehouder/varkens
G. Kuyken	rundvee
H. Klaassen	rundvee
J. van Aaken	rundvee/varkens
H. van Summeren	rundvee
H. Huybers	rundvee/asperges
J. Coppelmans	akkerbouw/varkens
A. Kuylaars	rundvee
J. Klaasen	rundvee
K. van Riet	rundvee
W. Ansems	akkerbouw/varkens
F. Tholen	veehouderij/varkens
M. van der Aa	rundvee
J. Smolders	akkerbouw/varkens
F. Roest	boomteelt
S. van Mierden	Loonwerker
Schoonen en Zoon	Loonwerker
J. Vrijssen	Loonwerker
Gebr. van Gerwen	Loonwerker
Loonbedrijf Waterschoot	Loonwerker

Deelnemers Macharen

R. van Erp	rundvee
R. Loeffen	akkerbouw
P. de Veer	rundvee
J. van Erp	akkerbouw
J. van Boogaard	akkerbouw
M. Loeffen	rundvee
H. van Loon	akkerbouw
W. van Dinther	rundvee
P. van Erp	akkerbouw
J. van Coolwijk	rundvee
J. Koopmans	Loonwerker
van Dinther	Loonwerker

Deelnemers Helvoirt

L. Gubbels	akkerbouw
F. van de Sande	akkerbouw
J.C. van Loon	rundvee/akkerbouw
L. Klerks	rundvee
P. van de Hurk	rundvee
H. Leijten	rundvee
J. van de Pas	rundvee
Mts. Liempd	rundvee

D. Mulders	Loonwerker
S. van de Linden	Loonwerker

Meekijkgroep pachters Helvoirt

Esch	rundvee
Schuurmans	rundvee
Vermeer	rundvee

Bedrijfsbegeleiding

H. Rouwette	DLV Bloembollen
J. Steenbakkers	DLV Boxtel / Boomteelt
G. Verstappen	DLV Boxtel / Rundvee
A. Bink	DLV Boxtel / Rundvee
G.J. van Roessel	DLV Horst / Akkerbouw/Volleggrond Zuidoost
J. van Hamont	DLV Horst / Aardbei en vollegrond
B. Aasman	DLV Boxtel / Rundvee
A. van Eck	DLV Boxtel / Fruitteelt
H. van den Akker	DLV Horst / Akkerbouw/Volleggrond Zuidoost

Praktijkonderzoek

C. van der Wende	Praktijkcentrum Cranendonck Melkvee
------------------	-------------------------------------

Begeleidingscommissie

S. Buijze	Provincie Noord-Brabant
R. Franssen	Brabant Water
E. Anssems/ G. Sleutjes	Overlegplatform Duinboeren
T. van Korven	ZLTO
S. Sprangers	melkveehouder in Waalwijk
H. Hoeben	ZLTO-Cranendonk, loonspuiters in Budel
H. Gerlings	ZLTO-Cranendonk, melkveehouder in Budel
R. Westerlaken	ZLTO-Midden Maasland, melkveehouder in Nuland
M. Tholen / J. Sanden	ZLTO-Vessem, melkveehouder/akkerbouwer in Vessem
P. de Veer	ZLTO-Hertogswetering, melkveehouder in Macharen
B. Aasman	DLV, begeleiding adviseurs
G-J. van Roessel	DLV, adviseur akkerbouw-volleggrond
P. Leendertse	CLM, senior projectleider gewasbescherming
E. van der Wal	CLM, projectleider
T. Bosker	CLM, projectmedewerker
M. Boer	CLM, projectmedewerker

Agendaleden Begeleidingscommissie

A. Bannink	VEWIN
J. Boleij	CTB
M. Dorenbosch/D. Crijns	VROM
J. Ottenheim	LTO Nederland
P. Soons	LNV
C. Lambregts	Hoogheemraadschap van West-Brabant
F. van Beerendonk	LTO Volleggrondsgroenten
M. van Assen	Nefyto
A. Betting	LNV-Zuid

Bijlage 2 Middelengebruik

In deze Bijlage geven we de milieubelasting van het gemiddelde gewasbeschermingsmiddelengebruik in Waalwijk (paragraaf 1), Budel (paragraaf 2), Nuland (paragraaf 3), Vessem (paragraaf 4), Macharen (paragraaf 5) en Helvoirt (paragraaf 6). Alle milieubelastingspunten zijn berekend bij een organische stofgehalte van 1.5-3%.

1 Milieuprestaties in Waalwijk

Totaaloverzicht Waalwijk 2003

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemeleven	mbp grondwater
Waalwijk 2003:				
Per gewas:				
Boomteelt*	3,545	311	382	409
Grasland	0,213	1	1	156
Maïs	0,354	2	1	48
Tarwe	0,252	18	6	25
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Boomteelt	0-6,6	0-495	0-789	0-1043
Grasland	0-0,93	0-5	0-3	0-1496

* Inclusief vaste planten / violen

Totaaloverzicht Waalwijk 2004

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemeleven	mbp grondwater
Waalwijk 2004:				
Per gewas:				
Boomteelt	4,585	1298	713	287
Grasland	0,133	1	2	16
Maïs	0,371	2	1	52
Tarwe	0,275	152	7	25
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Boomteelt	0-8,98	0-2246	0-1188	0-1249
Grasland	0-0,73	0-4	0-9	0-71
Maïs	0,34-0,37	-	-	48-53

2 Milieuprestaties in Budel

Totaaloverzicht Budel 2003

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemleven	mbp grondwater
Budel 2003:				
Per gewas:				
Aardappel	15,549	880	591	3650
Allium	4,500	44	310	212
Boomteelt	2,282	556	233	1
Frittilaria	3,800	30	308	142
Grasland	0,107	1	0	513
Maïs	0,716	98	192	173
Rode bessen	15,244	8499	540	618
Suikerbiet	2,973	78	32	405
Tulp	14,786	663	556	5663
Zomergerst	0,789	7	3	480
Zomerprei	1,700	46	2730	1265
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Aardappelen	8,9-20,7	740-930	210-2050	1148-4231
Grasland	0-0,6	0-4	0-1	0-2791
Maïs	0,3-1,3	8-163	1-815	24-588
Rode Bessen	14,4-15,8	12278-2831	287-911	475-714
Suikerbieten	2,0-4,7	78-98	26-42	249-512
Zomergerst	0,6-0,9	7-9	2-8	447-507

Totaaloverzicht Budel 2004

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemleven	mbp grondwater
Budel 2004:	3,60	228	158	717
Per gewas:				
Aardappel	12,83	723	490	2865
Allium	2,98	20	3	54
Boomteelt	9,46	161	73	1463
Grasland	0,12	0	0	28
Maïs	0,66	84	61	61
Rode bessen	18,30	8904	1011	1141
Suikerbiet	4,84	121	32	431
Triticale	0	0	0	0
Tulp	9,69	632	735	1277
Zomerprei	0,90	214	158	655
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Aardappelen	7,06-20,99	577-835	261-648	1277-4208
Grasland	0-0,50	0-3	0-0	0-261
Maïs	0,43-1,71	172-53	4-975	19-720
Suikerbieten	2,48-7,36	31-374	10-173	190-868

3 Milieuprestaties in Nuland

Totaaloverzicht Nuland 2003

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemleven	mbp grondwater
Nuland 2003:				
Per gewas:				
Aardappel	7,019	898	741	427
Asperges	1,974	903	288	701
Cichorei	2,534	3	1	2341
Grasland	0,399	2	2	75
Maïs	0,845	125	297	227
Suikerbieten	5,381	91	41	828
Waspeen	1,800	231	50	278
Variatie per perceel:				
	(min-max)	(min-max)	(min-max)	(min-max)
Grasland	0,3-1,7	0-10	1-11	0-453
Maïs	0,6-1,0	60-155	7-851	48-562
Suikerbieten	4,7-5,6	80-93	34-39	755-858

Totaaloverzicht Nuland 2004

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemleven	mbp grondwater
Nuland 2004:				
Per gewas:				
Aardappel	4,89	616	584	962
Asperges	1,89	1320	161	3220
Boomteelt	3,29	6	28	107
Cichorei	5,08	0	0	211
Grasland	0,08	0	1	8
Maïs	0,97	116	52	28
Suikerbieten	4,31	81	33	289
Zomertarwe	0,60	23	104	215
Variatie per perceel:				
	(min-max)	(min-max)	(min-max)	(min-max)
Aardappelen	3.47-5.38	154-796	468-725	532-1316
Grasland	0-0.13	-	0-1	0-14
Maïs	0.51-1.95	45-145	3-347	0-56
Suikerbieten	3.80-5.88	70-115	219-46	249-413

4 Milieuprestaties in Vessem

Totaaloverzicht Vessem 2003

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemeleven	mbp grondwater
Vessem 2003:				
Per gewas:				
Aardappel	5,881	437	1102	2237
Bonen	1,105	1	2	29
Boomteelt	2,966	2	3	220
Erwt	1,631	115	182	92
Grasland	0,526	7	6	330
Maïs	0,850	141	157	147
Suikerbieten	2,529	106	148	865
Variatie per perceel:				
	(min-max)	(min-max)	(min-max)	(min-max)
Erwten	0,2-1,8	50-111	151-180	75-100
Grasland	0-1,0	0-15	0-11	0-678
Maïs	0,2-1,3	12-205	2-425	36-311
Suikerbieten	1,1-3,9	40-193	19-105	271-3928

Totaaloverzicht Vessem 2004

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemeleven	mbp grondwater
Vessem 2004:				
Per gewas:				
Aardappel	7,18	528	769	2930
Bonen	1,16	3	14	34
Boomteelt	3,50	0	6	56
Erwt	1,37	51	177	101
Grasland	0,43	4	5	155
Maïs	0,78	126	47	64
Suikerbieten	3,09	139	38	498
Waspeen	2,38	128	174	81
Wintertarwe	1,921	142	16	144
Variatie per perceel:				
	(min-max)	(min-max)	(min-max)	(min-max)
Erwten	1,19-1,95	29-64	153-183	89-107
Grasland	0,04-0,94	1-14	2-11	14-675
Maïs	0,18-1,15	0-158	0-443	0-322
Suikerbieten	2,03-3,75	62-234	26-57	229-1062

5 Milieuprestaties in Macharen

Totaaloverzicht Macharen 2003

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemleven	mbp grondwater
Macharen 2003:	0,78	79	200	591
Per gewas:				
Grasland	0,39	3	1	180
Maïs	0,76	122	437	386
Suikerbieten	2,00	60	19	703
Wintertarwe	2,17	226	20	3476
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Grasland	0,20-1,10	0-7	0-2	0-580
Maïs	0,51-1,14	18-175	6-1687	58-1175
Suikerbieten	1,00-4,51	32-140	12-41	443-1346
Wintertarwe	1,84-2,40	166-284	16-24	2675-4226

Totaaloverzicht Macharen 2004

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemleven	mbp grondwater
Macharen 2004:	0,62	67	11	218
Per gewas:				
Grasland	0,20	2	2	86
Maïs	0,72	128	6	35
Suikerbieten	3,87	165	35	309
Wintertarwe	0,58	3	10	1330
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Grasland	0-0,55	0-8	0-9	1-360
Maïs	0,51-0,89	101-180	5-8	27-42
Suikerbieten	2,85-6,84	98-191	32-45	193-624
Wintertarwe	0,6-1,71	54-389	6-127	527-3025

6 Milieuprestaties in Macharen

Totaaloverzicht Helvoirt 2003

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemeleven	mbp grondwater
Helvoirt 2003:	0,63	64	5	167
Per gewas:				
Grasland	0,38	4	4	151
Maïs	0,86	123	6	182
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Grasland	0-0,48	0-5	0-5	0-189
Maïs	0,81-0,92	92-138	5-7	48-444

Totaaloverzicht Helvoirt 2004

Niveau	Gemiddeld gebruik kg werkzame stof per ha	Gemiddelde milieubelasting (mbp/ha)		
		mbp waterleven	mbp bodemeleven	mbp grondwater
Helvoirt 2004:	1,14	82	29	450
Per gewas:				
Grasland	0,55	5	4	271
Graszaad	1,20	6	11	80
Maïs	0,85	135	59	79
Suikerbieten	5,21	345	56	2958
Zomergerst	0,16	0	16	11
Variatie per perceel:	(min-max)	(min-max)	(min-max)	(min-max)
Grasland	0-0,70	0-7	0-6	0-347
Maïs	0,71-1,06	110-172	5-134	20-136
Suikerbieten	3,50-9,49	120-434	31-118	217-9810

Bijlage 3 Resultaten sleepdoek

Eerste praktijkjaar sleepdoek levert veelbelovende resultaten

Milieubelasting en kosten voor teler lager

T. Bosker en P. Leendertse (CLM)

In 2004 is op initiatief van het project 'Schoon Water – Brabantse telers laten zien dat 't kan' de sleepdoek voor het eerst in Nederland in de praktijk toegepast. De sleepdoek is een nieuw spuitsysteem waarbij zowel de teler als het milieu gebaat zijn. In 2004 hebben verschillende deelnemers van het project met dit systeem gewerkt.

De sleepdoek (Släpduk) is in Zweden ontwikkeld. Het plastic doek sleept over de planten waardoor het gewas wordt opengetrokken. De afstand tussen spuitdoppen en gewas is kort en gelijkmatig. Dat resulteert in minder drift (verwaaien van het middel) en verzekert een gelijkmatige verdeling van het middel over de planten. Hierdoor zijn er mogelijkheden om het middelengebruik te reduceren. Proeven in Zweden en Nederland wijzen uit dat het driftpercentage afneemt met 72 tot 99 procent.

Het gebruik

In 2004 heeft één teler het gehele projectjaar gebruik gemaakt van de sleepdoek. Meeuwissen (akkerbouwer en loonspuiters uit Gastel): "Ik bespaar op gewasbeschermingsmiddelen en de bespuiting werkt beter." Twee loonwerkers (Houbraken uit Budel en Van Gerwen uit Eersel) hebben de techniek in de loop van het seizoen ingezet. Ook hun aanvankelijke aarzeling is na het gebruik verdwenen. Houbraken: "Nadat we het systeem voor de eerste maal hebben geprobeerd in het teeltseizoen is het niet meer van de spuit afgehaald. Dat zegt genoeg".

De milieuresultaten

De milieubelasting in de aardappel- en suikerbietenenteelt in 2004 (sleepdoek) is vergeleken met het gemiddelde van de projectjaren 2001-2003 bij de teler die het gehele jaar heeft gewerkt met de sleepdoek.

Aardappelen

De milieubelasting in aardappelen voor het grondwater nam af met 22% ten opzichte van de gemiddelde milieubelasting in de projectjaren 2001 tot 2003. Het totaal aantal kg werkzame stof dat werd gebruikt in de aardappelenteelt nam bij af met 23% (Tabel 1).

Tabel 1. Resultaten sleepdoek voor milieubelasting grondwater (mbp per ha) en gebruik werkzame stof (kg w.s. per ha) in de aardappelen

	Grondwater (mbp per ha)			kg w.s. per ha		
	2001-2003	Reductie		2001-2003	Reductie	
		2004 in 2004 (%)			2004 in 2004 (%)	
Totaal	4145	3216	22	14,7	11,4	23
Schimmel	3042	2383	22	13,8	9,0	35

Deze eerste resultaten zijn uitermate hoopgevend. Voor Meeuwissen betekent deze resultaten een beperking van de milieubelasting en van de middelkosten. Gezien de fluctuaties tussen jaren is monitoring van zijn milieuprestaties ook de komende jaren nodig om een goed beeld te krijgen van het positieve milieu-effect voor grondwater.

De milieubelasting van het waterleven is door het gebruik van de sleepdoek in de periode 2001-2003 gedaald van 1200 mbp per ha naar 161 mbp/ha in 2004. Een reductie van 87%! Dit komt zowel door de reductie in gebruik als door de driftreductie. Gebruik van het sleepdoek levert minimaal een extra reductie van 72%. Het driftpercentage wordt daarmee 0,28% ipv 1%. Wanneer de teeltvrije zone in deze teelt wordt verminderd van 1,5 meter naar 1 meter zal de reductie minder groot worden.

Suikerbieten

Ook in de suikerbietenteelt heeft Meeuwissen zeer goede eerste resultaten behaald. In 2004 nam de milieubelasting voor grondwater af met 92% ten opzichte van de gemiddelde milieubelasting over de projectjaren 2000-2003 (tabel 2). Dit komt door gebruik van de sleepdoek die zorgt voor verlaging van de dosering van probleemstoffen (met name het gebruik van ethofumesaat). Ook het gebruik van andere middelen (zo werden bijvoorbeeld in 2000 nog de middelen haloxyfop-p-butyl en lenacil gebruikt) draagt bij aan de verlaging. Het totaal gebruik van kg werkzame stof/ha is wel toegenomen in 2004 ten opzichte van 2000-2003 omdat in 2004 minerale olie is ingezet.

Tabel 2. Resultaten sleepdoek voor milieubelasting grondwater (mbp per ha) en gebruik werkzame stof (kg w.s. per ha) in de suikerbieten

	Grondwater (mbp per ha)			kg a.s. per ha		
	2000-2003	Reductie		2000-2003	Toename in	
		2004 in 2004 (%)			2004 2004 (%)	
Totaal	2427	192	92	3,1	4,6	46

Rekeninghoudend met het driftreducerend vermogen van de sleepdoek nam de belasting van het waterleven in 2004 af met 59% ten opzichte van de projectjaren 2000-2003.

Reductie in het project

Opvallend is dat ook de andere deelnemers in het project Schoon Water een duidelijke reductie hebben behaald voor zowel milieubelasting als totaal aantal kg actieve stof (allen voor aardappelen) dat werd gebruikt in de projectperiode. Dit ondersteunt de visie vanuit het project dat technische verbeteringen en kennisuitwisseling bijdragen aan vermindering van de risico's voor het grondwater.

Optimale gewasbescherming

De gebruikers van de sleepdoek zijn zeer tevreden over de werking van de bespuitingen met de sleepdoek. De bespuitingen zijn effectief en leveren zowel in aardappelen als bieten een goed resultaat op. Verdere praktijkontwikkeling is nodig om op verschillende grondsoorten, in

verschillende jaren, in verschillende gewassen en bij verschillende ziekte- onkruid en plagendruk de werking te onderzoeken.

Onderzoek en ontwikkeling van de sleepdoek in 2005 in Schoon Water

Dit zijn de eerste praktijkresultaten van het sleepdoek in Nederland. De resultaten zijn veelbelovend, maar vragen wel om een verdere toetsing in de praktijk. Verdere praktijkontwikkeling is nodig om op verschillende grondsoorten, in verschillende jaren, in verschillende gewassen en bij verschillende ziekte- onkruid en plagendruk de werking te onderzoeken. Gezien de fluctuaties tussen jaren is monitoring van de milieuprestaties en van de effectiviteit ook de komende jaren nodig om een goed beeld te krijgen van het positieve milieu-effect voor grondwater en de positieve werking tegen ziekten, plagen en onkruid.

Het Schoon water-project onderkent de noodzaak van nieuwe ervaringen in 2005. Het project realiseert in 2005 de sleepdoektechniek in drie nieuwe gebieden. In totaal wordt dan binnen het project gewerkt met 7 sleepdoeken. Om de werking van de sleepdoeken in de praktijk in 2005 verder te onderzoeken is financiering nodig voor monitoring en begeleiding van deze techniek. Alleen dan kan deze innovatie zich ontwikkelen tot een belangrijke troef voor de landbouw om te voldoen aan de milieunormen die vanuit het beleid en de Kader Richtlijn Water op de landbouw afkomt.

Een velddemonstratie van de sleepdoek

Bijlage 4 Indicatie kosten maatregelen

MAATREGELEN	VERGOEDING PER EENHEID (€)
Aardappelen	
Dacom Phytophthora-waarschuwingssysteem inzetten	€ 350,-/bedrijf
Allium	
Plastic tussentijds verwijderen en weer terug leggen	€ 180,- / bedrijf
Boomteelt	
Aanschaf nieuwe mankar met spuitkappen op maat.	€ 350,- / bedrijf
Erwten	
Ondervrucht gras: geen bespuiting (met Basagran) nodig	€ 650,- / bedrijf
Frittilaria	
Handmatig wieden (indien nodig)	€ 22,- / uur
Gerst	
Op tijd spuiten met LDS tegen distel	€ 11,- / ha
Grasland	
Bloten	€ 16,50 / ha
Eggen	€ 13 / ha
Geen middelen gebruiken	€ 20,- / ha
Pleksgewijs randen bespuiten	€ 100,- / bedrijf
Maïs	
Alleen milieuvriendelijke en minder middelen gebruiken	max. 325/bedrijf
Handwieden	€ 8,- / uur
Eggen	€ 25,- / ha
Onderbladbespuiting tegen haagwinde	€ 120,- /ha
Schoffelen	€ 33,- / ha
Rode bes	
Botrytisfax gebruiken	€ 155,- /bedrijf
Vergelijking maken tussen overkapte en niet overkapte teelt- wijze	€ 400,- / bedrijf
Suikerbieten	
Gebruik rugspuit	€ 20,- / uur
Handwieden	€ 8,- / uur
Schoffelen	€ 74,- /ha
Tulp	
Plastic tussentijds verwijderen en weer terug leggen	€ 22,- / uur
Zomerprei	
Nemen van een chromamonster	€ 226,10
Stikstofmineraalmonster 0-30 en 30-60	€ 174,21

Kosten zijn gebaseerd op gegevens uit 2003. Naast maatregelen die zijn genomen door individuele deelnemers zijn ook samen maatregelen genomen, zoals weerpaal, wiedege, klepelmaaier en sleepdoek.

Bijlage 5 Resultaten metingen 2003/2004

Een TNO medewerker neemt een monster van het ondiepe grondwater

Samenvatting van de resultaten (stofnaam, merknaam en aantal locaties waar het middel is aangetroffen) van de 1^e meetronde van gewasbeschermingsmiddelen in het ondiepe grondwater.

Stofnaam	Merksnaam	Aantal locaties waar het middel is aangetroffen:		Teelten voorafgaand aan de meting:
		Voorjaar	Najaar	
atrazine**	o.a. Laddok	-	1	Najaar: aardappel/gras
BAM (metaboliëet dichlobenil)	o.a. Casoron	4	2	Voorjaar: boomteelt, schorseneren/snijmaïs, openbaar groen Najaar: boomteelt, aardappel/gras
bentazon	o.a. Agrichem bentazon, Basagran	1	1	Voorjaar: Bieten Najaar: erwten/gras
bifenox	Bifenix N	1	2	Voorjaar: openbaar groen Najaar: asperges, erwten/gras
chloorpyrifos	Gigant, Suscon 10	13	15	Voorjaar/najaar: alle locaties
diflubenzuron	o.a. Dimilin	2	-	Voorjaar: boomteelt, tulp
dithianon	Dlean DF	-	2	Najaar: wintertarwe/gras, erwten/gras
fluazifop-p-butyl	Fusilade (Max)	-	1	Najaar: asperges
glyfosaat	Vele middelen, o.a. Roundup	-	8	Najaar: boomteelt, gras, maïs, rode bes, aardappel/gras, openbaar groen, asperges, cichorei/suikerbiet
kresoxim-methyl	Kenbyo, Allegro, Collis, Mentor, Optimo, Stroby wg	1	5	Voorjaar: asperges Najaar: boomteelt, gras, rode bes, wintertarwe/gras, asperges
lambda-cyhalothrin	o.a. Karate	1	1	Voorjaar: bieten Najaar: aardappel/gras
metribuzin	o.a. Sencor w.g., Imex-metribuzin	9	3	Voorjaar: boomteelt, openbaar groen, suikerbieten, schorseneren/snijmaïs, bieten, asperges, cichorei, maïs Najaar: gras, openbaar groen, asperges
mecoprop-p (MCP) MCPA	o.a. Optica, duplosan mcpp Vele middelen	1 1	1 -	Voorjaar: grasland Najaar: openbaar groen Voorjaar: boomteelt
pendimethalin	Stomp 400 sc	1	-	Voorjaar: asperges
pentachloorfenol	Houtverduurzamingsmiddel, voorkomend in champost	-	5	Najaar: gras, erwten/gras, maïs, openbaar groen
pirimicarb	Pirimor, Agrichem, Pirimicarb	-	1	Najaar: cichorei/suikerbieten
procymidon	Sumisclex	2	-	Voorjaar: schorseneren/snijmaïs, maïs
propoxur	Vroeger in Shirlan	-	3	Najaar: asperges, cichorei/suikerbieten
propyzamide	o.a. Kerb, Agrichem propyzamide	13	15	Voorjaar/najaar: alle locaties
prosulfocarb	Boxer	2	-	Voorjaar: schorseneren/snijmaïs, openbaar groen
tolyfluanide	Eupareen (Multi)	1	1	Voorjaar: Cichorei Najaar: cichorei/suikerbieten
simazine **	Verschillende middelen	2	5	Voorjaar: boomteelt, openbaar groen Najaar: cichorei/suikerbieten

* Zat in het verleden in Shirlan, wordt nu gebruikt als ongediertebestrijdingsmiddel (o.a. vlooiënbanden).

** Middelen niet meer toegestaan, atrazine en simazine waren al langere tijd verboden in grondwaterbeschermingsgebieden.

Bijlage 6 Convenant en individuele afspraken

CONVENANT "Schoon Water – Brabantse telers laten zien dat 't kan"

Met dit convenant beogen de convenantpartners om het gebruik en het uitspoelingsrisico van gewasbeschermingsmiddelen in de zeer kwetsbare grondwaterbeschermingsgebieden te verminderen, ter bescherming van het grondwater voor de drinkwatervoorziening. De zeer kwetsbare grondwaterbeschermingsgebieden zijn benoemd in de Provinciale Milieu Verordening. Het betreft de winningen Waalwijk, Helvoirt, Nuland, Macharen, Boxmeer, Vierlingsbeek, Vessem en Budel.

Dit convenant is het resultaat dat voortvloeit uit de intentieverklaring 'Schoon Water – Brabantse telers laten zien dat het kan-', ondertekend door de convenantpartners op 5 november 2003.

Het doel van dit convenant is de uitspoelingsrisico's van gewasbeschermingsmiddelen uit de land- en tuinbouw te verminderen, zodat het grondwater voldoet aan de drinkwaternorm van 0,1 µg/l per gewasbeschermingsmiddel of omzettingsproduct daarvan, en 0,5 µg/l totaal aan middelen of omzettingsproducten.

De convenantpartners:

1. Brabant Water N.V., ten deze vertegenwoordigd door de heer G.J. van Nuland, in de hoedanigheid van algemeen directeur, verder te noemen Brabant Water;
en
2. Zuidelijke Land- en Tuinbouw Organisatie, ten deze vertegenwoordigd door de heer P.W.M. Brouwers, in de hoedanigheid van voorzitter ZLTO-raad, verder te noemen de ZLTO;
en
3. Overlegplatform Duinboeren, ten deze vertegenwoordigd door de heer J. van Balkom, in de hoedanigheid van voorzitter, verder te noemen de Duinboeren;
en
4. Provincie Noord-Brabant, ten deze vertegenwoordigd door de heer L.J.H. Verheijen [*mevrouw A. Moons*], in de hoedanigheid van Gedeputeerde milieu, natuur en water, verder te noemen de Provincie.

Overwegende,

- dat de Bestrijdingsmiddelenwet aangeeft van welke stoffen het gebruik is toegelaten;
- dat in bijlage 10 van de Provinciale Milieu Verordening is opgenomen dat de Provincie zich hieraan conformeert;
- dat volgens de Provincie het toelatingsbeleid van het Rijk onvoldoende bescherming biedt in de acht Brabantse zeer kwetsbare winningen³ (Waalwijk, Helvoirt, Nuland, Macharen, Boxmeer, Vierlingsbeek, Vessem, Budel);

³ De provincie benoemt in het provinciale Beleidsplan 'Bescherming van grondwater voor de drinkwatervoorziening' (september 2002) deze acht gebieden als zeer kwetsbaar, vanwege het ontbreken van een beschermende kleilaag boven de grondwaterwinning. De provincie gaat ervan uit dat het generieke rijksbeleid voor bestrijdingsmiddelen binnen de zeer kwetsbare grondwaterbeschermingsgebieden ontoereikend is om de kwaliteit van het drinkwater gewonnen uit grondwater duurzaam veilig te stellen. De begrenzing van deze gebieden is conform de vigerende PMV.

- dat in de praktijk regelmatig bestrijdingsmiddelen (of omzettingsproducten daarvan) in het grondwater worden aangetroffen in concentraties die de drinkwaternorm (0,1 µg/l) overschrijden;
- dat de Provincie als beleidslijn kiest voor het terugdringen van het gebruik van bestrijdingsmiddelen middels stimuleringsbeleid, in combinatie met ontwikkeling van nieuwe methoden²;
- dat dit voor de Provincie, Brabant Water, Duinboeren en ZLTO aanleiding was om in 2001 te starten met stimulering van alternatieve maatregelen in de gewasbescherming, met minder risico voor het grondwater en een verbetering van de oppervlaktewater- en bodemkwaliteit;
- dat de resultaten van deze stimulering in het proefproject 'Schoon Water – Brabantse telers laten zien dat 't kan' in 2001-2002 (36 deelnemende telers in 2 gebieden) positief waren ;
- dat diverse maatregelen in de praktijk toepasbaar bleken, met minder risico op uitspoeling naar het grondwater. In 2003-2004 is de stimuleringsaanpak opgeschaald naar een praktijkexperiment met 95 deelnemende agrariërs en 23 loonwerkers in 6 gebieden. Ook op die grotere schaal waren de ervaringen grotendeels positief, zij het dat in een aantal gewassen de uitspoelingsrisico's nog te hoog blijven⁴ en dat voor die gewassen verdere innovatie van de gewasbeschermingstechnieken nodig is;
- dat de doelstelling van 0,1 µg/l per gewasbeschermingsmiddel en 0,5 µg/l voor totaal aan middelen overeenkomen met de drempelwaarden uit de in voorbereiding zijnde Europese Richtlijn Grondwater en dat de beoogde eindresultaten van deze aanpak passen in de ontwikkelingen in de Europese wetgeving. Van belang hierbij zijn de Europese Kaderrichtlijn Water en de Richtlijn Grondwater;

Gelet op het provinciaal beleidsplan Bescherming van grondwater voor drinkwatervoorziening; de landelijke Bestrijdingsmiddelenwet en de Europese Kaderrichtlijn Water en de Richtlijn Grondwater;

Komen het volgende overeen:

Artikel 1. Looptijd

De looptijd van het convenant is vijf jaar, lopend van begin 2005 en eindigend einde 2009.

In deze periode onderscheidt het convenant twee fasen:

1. Opschalings- en ontwikkelfase: 2005 t/m 2006
2. Beheerfase: 2007 t/m 2009

In de eerste fase wordt een stimuleringsproject uitgevoerd en worden nieuwe instrumenten ontwikkeld. De tweede fase is gericht op blijvende beperking van de risico's voor het grondwater.

Artikel 2. Uitgangspunten

In dit convenant hanteren de convenantpartners de volgende uitgangspunten:

1. De maatregelen ter bescherming van het grondwater bieden waar mogelijk ruimte voor maatwerk per bedrijf en gewas en houden rekening met behoud van goed agrarisch ondernemerschap binnen deze gebieden;
2. Voor het bereiken van de gestelde grondwaterkwaliteitsnorm (gelijk aan de drinkwaternorm) dient het uitspoelingsrisico van de in een gewas toegepaste gewasbeschermingsmiddelen niet groter te zijn dan 100 milieubelastingpunten per gewasbeschermingsmiddel per

² De Provincie stelt in het Beleidsplan evenwel ook dat een wijziging van de PMV als uiterste middel aan de orde kan komen wanneer in de praktijk is gebleken dat stimulering onvoldoende werkt.

⁴ Tussenrapportage 2003. Schoon Water – Brabantse telers laten zien dat 't kan (CLM & DLV, 2004).

gewas per jaar of 500 milieubelastingpunten voor het totaal aan middelen. De milieubelastingpunten worden berekend met de Milieumeetlat voor bestrijdingsmiddelen⁵.

3. Dit convenant laat onverlet dat de Provincie Noord-Brabant een verbod kan instellen op het in de zeer kwetsbare grondwaterbeschermingsgebieden toepassen van bestrijdingsmiddelen die een probleem vormen in het grondwater. De voortgang van en ontstane inzichten door de uitvoering van dit convenant zullen door de Provincie nadrukkelijk worden meegewogen in dat traject.

Artikel 3. Uitvoeringsafspraken

Opschalings- en ontwikkelfase(2005-2006)

1. De convenantpartners voeren samen het stimuleringsproject 'Schoon Water - Brabantse telers laten zien dat het kan 2005-2006' uit, zoals verwoord in bijlage 1. Brabant Water is eindverantwoordelijk voor dit project. Dit project vormt het stimuleringsonderdeel van het onderhavige convenant. Het project omvat enerzijds een forse opschaling van de succesvolle stimulansen uit 'Schoon Water - Brabantse telers laten zien dat het kan' in 2003-2004 (met name voorlichting over maatregelen met minder risico's voor het grondwater). Anderzijds omvat het project nieuwe prikkels voor innovatie en ontwikkeling van maatregelen in gewassen waarin nog teveel risicostoffen worden toegepast. Het totale project wordt gefinancierd door de convenantpartners, zoals vermeld in bijlage 1. Dit project duurt twee jaar en biedt ruimte voor deelname van:
 - in 2005 maximaal 221 telers en 20 loonwerkers;
 - in 2006 uitbreiding naar maximaal 462 telers en 30 loonwerkers.
2. Deelname aan het in artikel 3, lid 1 genoemde stimuleringsproject staat open voor agrarische ondernemers die op een of meerdere percelen telen in het grondwaterbeschermingsgebied en de daarbij betrokken loonwerkers. Streven is –binnen de financiële mogelijkheden- deelname met het hele bedrijf, met het oog op bestendiging van de ervaringen en spin-off in de vorm van verbetering van de grond- en oppervlaktewaterwaterkwaliteit ook buiten de grondwaterbeschermingsgebieden. Bij de werving zal voorrang worden gegeven aan die ondernemers met teelten waarin relatief veel risicostoffen worden toegepast en/of ondernemers met een groot areaal binnen de grondwaterbeschermingsgebieden. De deelnemers aan het project gaan een individuele gewasbeschermingsafpraak aan, volgens de uitgangspunten in bijlage 2.
3. Naast de stimulansen die het in artikel 3, lid 1 genoemde stimuleringsproject biedt voor innovatie van maatregelen, spannen ZLTO en Duinboeren zich in om innovaties tot stand te brengen en verder te helpen naar toepassing in de praktijk door actief de relatie met andere projectinitiatieven waarbij de ZLTO en Duinboeren nauw betrokken zijn te borgen. Dit betreft o.a. de projecten 'Telen met toekomst', 'Zorg voor zand', 'Functionele Agrobiodiversiteit', 'Mineralen Middelen Meester', 'Goede grond sterke koeien', 'Fosfaat bij de wortel aangepakt', 'Bodem omgeving en bedrijfssystemen', 'Duinboeren en Daden' en 'Grondbank'.
4. Het convenant 'Schoon Water - Brabantse telers laten zien dat het kan 2005-2009' richt zich in de eerste fase op gewasbeschermingsmiddelen in de land- en tuinbouw. Met name in de zeer kwetsbare grondwaterbeschermingsgebieden wordt evenwel de rode draad van bodemkwaliteit, biodiversiteit, multifunctioneel landgebruik en bedrijfssystemen met duurzaam bodembeheer steeds belangrijker om op te nemen in de strategie op bedrijfsniveau. De ZLTO en de Duinboeren zullen in 2006 concrete voorstellen doen en initiatieven nemen voor verbetering van de agrarische bedrijfsvoering op die thema's, met het oog op verbetering van de perspectieven van de agrarische sector op de langere termijn.
5. Parallel aan het in artikel 3, lid 1 genoemde stimuleringsproject zullen de convenantpartners zich inspannen voor het ontwikkelen van instrumenten ter behoud en indien mogelijk vergroting van het areaal biologische landbouw in deze gebieden. De provincie zal hier in 2005 concrete voorstellen voor doen.
6. De convenantpartners zorgen actief voor draagvlak binnen hun organisatie en onder hun leden. De ZLTO en Duinboeren zullen (bij voorkeur via de lokale afdelingen) actief hun leden benaderen in december 2004 en november 2005, met een positief advies om deel te nemen aan 'Schoon Water - Brabantse telers laten zien dat het kan 2005-2006'.

⁵ Rekenmodel voor milieurisico's van toepassing van bestrijdingsmiddelen (CLM).

7. Brabant Water en Provincie stimuleren door middel van het project 'Schoon Water voor Brabant 2005-2006' andere (niet-agrarische) doelgroepen om chemievrij onkruidbeheer toe te passen in de zeer kwetsbare grondwaterbeschermingsgebieden.
8. Brabant Water zal in het voor- en najaar van 2005 het ondiepe grondwater onder 15 percelen van deelnemers monitoren op chemische onkruidbestrijding- en gewasbeschermingsmiddelen. Op basis van de resultaten van deze metingen wordt in overleg met de convenantpartners besloten of een vervolg van metingen noodzakelijk is en in welke vorm.

Artikel 4. Afspraken inzake organisatie

1. De convenantpartners zijn bestuurlijk vertegenwoordigd in de Stuurgroep 'Schoon Water - Brabantse telers laten zien dat het kan', onder voorzitterschap van de Provincie Noord-Brabant. De Provincie Noord-Brabant voert tevens het secretariaat van de Stuurgroep.
2. Elk lid van de Stuurgroep heeft het recht om de Stuurgroep bijeen te roepen.
3. De convenantpartners zijn ambtelijk vertegenwoordigd in de ambtelijke werkgroep 'Schoon Water - Brabantse telers laten zien dat het kan', welke ressorteert onder de Stuurgroep. De provincie is voorzitter van de ambtelijke werkgroep en voert het secretariaat ervan.
4. Brabant Water is eindverantwoordelijk voor het in artikel 3, lid 1 genoemde stimuleringsproject. Brabant Water stelt een project-begeleidingscommissie in, die als taak heeft de voortgang van het stimuleringsproject te bewaken en die kan adviseren inzake de uitvoering van het convenant. In de project-begeleidingscommissie zijn vertegenwoordigd de convenantpartners, de uitvoerders (projectleider) en vertegenwoordigers van de deelnemers in de gebieden en van waterschappen. De convenantpartners spannen zich in voor de werving van deelnemers aan dit project.
5. Brabant Water stelt binnen het in artikel 3, lid 1 genoemde stimuleringsproject, in overleg met de convenantpartners een onafhankelijke deskundige aan, die gemotiveerde afwijkingen van de individuele gewasbeschermingsplannen beoordeelt en advies geeft aan Brabant Water inzake het al dan niet toekennen van een stimuleringsbijdrage aan de betreffende deelnemer. Brabant Water en de provincie financieren de kosten van deze deskundige.
6. De convenantpartners spannen zich in om ook derden te betrekken in het convenant, zoals de Brabantse waterschappen.

Artikel 5. Afspraken inzake evaluatie en bijstelling

1. De Stuurgroep 'Schoon Water - Brabantse telers laten zien dat het kan' bewaakt de koers en voortgang van de uitvoering van het convenant, door minimaal jaarlijks te evalueren in november.
2. De ambtelijke werkgroep stelt jaarlijks een evaluatiedocument op. De provincie trekt dit. Elementen daarin zijn o.a.:
 - voortgang van de uitvoering van het convenant;
 - evaluatie van het stimuleringsproject (werkwijze, voortgang, resultaten qua bereik, effecten, relatie milieubelasting en organische-stof gehalte);
 - monitoring grondwater (op te leveren door Brabant Water);
 - evaluatie van de koers van het convenant in relatie tot ontwikkelingen in rijksbeleid (toelating bestrijdingsmiddelen) en EU-beleid (Kaderrichtlijn Water en Richtlijn Grondwater);
 - evaluatie van de koers van het convenant in relatie tot mogelijke inzet van andere beleidsinstrumenten;
 - voorstellen voor bijstelling van het convenant en verbetering van de onderlinge uitvoeringsafspraken en eventuele uitbreiding naar meer convenantpartners.
3. Eind 2005 bevat het evaluatiedocument tevens een voorstel voor de invulling van de beheerfase 2007-2009, met inachtneming van de vereisten van de Europese Kaderrichtlijn Water en de Richtlijn Grondwater. De Stuurgroep beslist in november 2006 over invulling van de beheerfase.
4. De Stuurgroep beslist in november 2005 over al dan niet opschalen van het stimuleringsproject naar de grondwaterbeschermingsgebieden Boxmeer en Vierlingsbeek.

Artikel 6. Afspraken inzake communicatie

1. De convenantpartners communiceren eenduidig over het convenant en de bijbehorende activiteiten.
2. De Stuurgroep 'Schoon Water - Brabantse telers laten zien dat het kan' stelt een communicatieplan vast.

Artikel 7. Afspraken inzake niet-nakoming, opzegging van het convenant en geschillenbeslechting

1. Bij het niet nakomen van de onderlinge afspraken, door een of meerdere convenantpartners, dient elk van de andere partners dit in de Stuurgroep 'Schoon Water - Brabantse telers laten zien dat het kan' aan de orde te stellen. Elke convenantpartner kan het convenant eenzijdig opzeggen, na bespreking in de Stuurgroep en middels een brief aan alle convenantpartners. De convenantpartner die tussentijds deelname opzegt, is wel verplicht om lopende afspraken af te ronden en aangevane financiële verplichtingen na te komen.
2. De afspraken in dit convenant zijn niet in rechte afdwingbaar; geschillen dienen onderling in de Stuurgroep te worden opgelost.

Aldus in viervoud opgemaakt en ondertekend in (plaats) op (datum)

Voor de ZLTO

Voor de Duinboeren

Voor Brabant Water N.V.

Voor de Provincie Noord-Brabant

Bijlage 6a Uitgangspunten voor de individuele gewasbeschermingsafspraken, binnen het Stimuleringsproject Schoon Water - Brabantse telers laten zien dat het kan 2005-2006.

De deelnemers aan het stimuleringsproject Schoon Water - Brabantse telers laten zien dat het kan 2005-2006 maken een individuele gewasbeschermingsafpraak met Brabant Water en Provincie Noord-Brabant. Uitgangspunten voor deze individuele afspraak zijn:

1. Doelstelling

De teler realiseert met de in een gewas toegepaste gewasbeschermingsmiddelen een milieubelasting inzake risico voor grondwater van minder dan 500 milieubelastingpunten per ha per jaar. Per afzonderlijk middel geldt de doelstelling van minder dan 100 milieubelastingpunten per ha per jaar.

Bij teelten waarbij nog onvoldoende maatregelen beschikbaar zijn om die doelstelling te kunnen realiseren (o.a. blijkend uit resultaten van het voorgaande jaar), wordt tijdelijk een hogere milieubelasting geaccepteerd, onder voorwaarde dat wordt gewerkt conform de daarvoor geldende 'Schoon Water'- maatregelenpakketten.

2. Randvoorwaarden

- Deelnemers dienen een of meerdere percelen in gebruik te hebben binnen de zeer kwetsbare grondwaterbeschermingsgebieden. Streven is –binnen de financiële mogelijkheden van het project- deelname met het hele bedrijf, met het oog op bestendiging van de ervaringen en spin-off in de vorm van verbetering van de grond- en oppervlaktewaterwaterkwaliteit ook buiten de grondwaterbeschermingsgebieden.
- In de individuele gewasbeschermingsafspraken wordt een individueel gewasbeschermingsplan gehanteerd. De convenantpartners streven ernaar dat met de hiervoor benodigde administratie/registratie tevens kan worden voldaan aan de AMvB-geïntegreerde gewasbescherming, zodra deze door het Rijk wordt ingevoerd.
- De milieubelastingpunten worden berekend met de Milieumeetlat voor bestrijdingsmiddelen;
- De individuele teler kan ervoor kiezen om de afspraak via de loonwerker te laten lopen.

3. Verplichtingen

- Binnen het stimuleringsproject 'Schoon Water – Brabantse telers laten zien dat 't kan 2005-2006' stelt Brabant Water (mede met subsidie van provincie Noord-Brabant) voorlichting, advisering en veldbijeenkomsten beschikbaar, passend binnen het project 'Schoon Water – Brabantse telers laten zien dat 't kan 2005-2006'. Binnen het stimuleringsproject stelt Brabant Water (mede met subsidie van de provincie), een stimuleringsbijdrage beschikbaar voor aantoonbaar extra kosten voor grondwatervriendelijke maatregelen of innovaties;
- De teler voldoet aan onderstaande afspraken.

4. 'Schoon Water'-maatregelenpakket

- De teler stelt een individueel gewasbeschermingsplan op per gewas, dat past binnen de doelstelling van minder dan 500 milieubelastingpunten voor alle gewasbeschermingsmiddelen en minder dan 100 milieubelastingpunten per middel;
- Bij teelten, waarbij nog onvoldoende maatregelen beschikbaar zijn om die doelstelling te kunnen realiseren (o.a. blijkend uit resultaten van het voorgaande jaar), wordt tijdelijk een hogere milieubelasting geaccepteerd, mits er gewerkt wordt conform de daarvoor geldende 'Schoon Water'-maatregelenpakketten; middels deze maatregelenpakketten wordt het grondwater zoveel mogelijk beschermd, met een voldoende effectieve gewasbescherming;
- In het individuele gewasbeschermingsplan worden voor elke probleemstof (die risico's oplevert voor het grondwater) mogelijke oplossingen gekozen en vertaald naar teeltmaatregelen. Deze oplossingen kunnen zijn:
 - het vervangen van probleemstoffen door minder milieubelastende gewasbeschermingsmiddelen;
 - het toepassen van lage doseringen;
 - het treffen van niet-chemische maatregelen;
 - het volgen van extra gebruiksvoorschriften bij toepassing van de probleemstof.

- Naast vermindering van het gebruik van probleemstoffen zijn de maatregelenpakketten zo veel mogelijk gericht op algemene vermindering van het gebruik van gewasbeschermingsmiddelen en meststoffen en op kostenbesparing.

5. Registratie en uitvoering

- De teler stelt een jaarlijks een individueel gewasbeschermingsplan op per gewas;
- De teler stuurt zijn gewasbeschermingsmiddelenregistratie jaarlijks naar een evaluerende organisatie die de gegevens verwerkt en analyseert.

6. Borging

- Brabant Water stelt, in overleg met de convenantpartners, binnen het stimuleringsproject 'Schoon Water – Brabantse telers laten zien dat 't kan 2005-2006' een onafhankelijke deskundige aan, die gemotiveerde afwijkingen van de individuele gewasbeschermingsplannen beoordeelt en advies geeft aan Brabant Water inzake het al dan niet toekennen van een stimuleringsbijdrage aan de betreffende deelnemer.

7. Controle

- De teler heeft te allen tijde de gewasbeschermingsmiddelenregistratie paraat en verleent toestemming voor controle door een controleur.
- De teler verleent toestemming voor controle op het gebruik van probleemstoffen en op de uitvoering van het maatregelenpakket.

8. Sancties bij wanprestaties

- Wanneer blijkt dat de gewasbeschermingsafpraak niet is nagekomen danwel het gewasbeschermingsplan niet gevolgd is, wordt per geval onderzocht waar en waarom niet is voldaan aan de afspraak. Het onderzoek wordt uitgevoerd door de onder 6 genoemde onafhankelijke deskundige, die zijn bevindingen vaststelt in een advies aan Brabant Water. Blijkt er een wanprestatie te zijn geleverd dan wordt de deelnemer beschouwd als niet-deelnemer en wordt de eventueel verstrekte stimuleringsbijdrage teruggevorderd.

9. Flexibiliteit bij calamiteiten

- Indien optredende calamiteiten of bijzondere omstandigheden het voor de betreffende teler onmogelijk maken om de gemaakte individuele gewasbeschermingsafpraak uit te voeren, dient de teler dit uiterlijk 24 uur na de calamiteit te melden bij de onder 6 genoemde onafhankelijke deskundige. Deze beoordeelt of van de gewasbeschermingsafpraak kan worden afgeweken, danwel terecht is afgeweken. Het streven is een oplossing toe te passen die én de teelt niet verloren laat gaan én het grondwater voldoende beschermt. Indien onterecht van de teeltafspraak is afgeweken danwel dat daarvoor een middel is gebruikt waarvoor een grondwatervriendelijker alternatief bestaat, wordt de eventueel verstrekte stimuleringsbijdrage geheel of gedeeltelijk teruggevorderd.

Bijlage 6b 'Schoon Water'-Plan van Aanpak en individuele afspraak

A Plan van Aanpak Gewasbescherming Schoon Water 2005

- in te vullen per gewas

Dhr. _____

Gewas: _____

Gebruik, milieubelasting en probleemstoffen

Jaar	Gebruik (kg ws/ha)	Milieubelasting grondwater (totaal aantal mbp/ha)	Doelstelling (totaal aantal mbp/ha)	Probleemstoffen (> 100 mbp per toe- passing)
2000			100/500 mbp	
2001			100/500 mbp	
2002			100/500 mbp	
2003			100/500 mbp	
2004			100/500 mbp	

Maatregelen die u in 2005 gaat nemen

Hoe gaat u het gebruik van probleemstoffen beperken?

Hoe gaat u proberen om aan de doelstelling te voldoen?

Maatregelen / middelen	Doel	Extra kosten (t.o.v. het jaar _____)

Er is 325 euro/jaar beschikbaar per deelnemer. Tot dit bedrag kunnen maatregelen die in dit plan van aanpak zijn opgenomen vergoed worden. Zie de specifieke criteria hiervoor in uw Schoon Water-map. Declaratie van de kosten kan door het declaratieformulier (op te vragen bij uw begeleider) en een kopie van de rekening te sturen naar CLM: Postbus 62, 4100 AB Culemborg, fax: 0345-470799, t.a.v. P. Leendertse. Bij vragen kunt u contact opnemen met uw begeleider.

Afspraken met begeleider over begeleiding en inzet van maatregelen

Wat	Wanneer (van .. tot ..)	Wie voert uit

B Aanvullende eisen voor het gewasbeschermingsplan en logboek, volgens de AMvB Geïntegreerde Gewasbescherming

- in te vullen per gewas(groep)

Gewas(groep): _____

Onderwerpen (zie toelichting in bijlage 1)	Gewasbeschermingsplan	Logboek hoe, waarom, wanneer
Preventie		
1. Grondgebonden ziekten		
2. Goed uitgangsmateriaal		
3. Voorkeur resistente rassen		
4. Treffen van bedrijfshygiënische maatregelen		
5. Hanteren van aaltjes beheers- en bestrijdingstrategie		
6. Toepassen van vrucht- en teelt-wisseling		
Andere maatregelen		
Bepalen noodzaak bestrijding		
7. Het uitvoeren van gewasinsecties		
Andere maatregelen		
Niet-chemische bestrijding		
8. Inzetten en in stand houden van natuurlijke ziekten- en plaagbestrijders		
9. Toepassen van mechanische of andere vorm van onkruidbestrijding		
Andere maatregelen		
Chemische bestrijding		
10. Bij voorkeur zaad-, plant- of pootgoedbehandeling, dan wel stekbehandeling		
11. Rekening houden t.a.v. middelen met milieubelasting en selectiviteit en ook arbeidsveiligheid van de toepasser		
12. Pleksgewijs toedienen van gewasbeschermingsmiddelen		
13. LDS toepassing bij onkruidbestrijding		
Andere maatregelen		

