

MINISTERIE van de VLAAMSE GEMEENSCHAP
Administratie Beheer en Kwaliteit Landbouwproductie (ABKL)
Afdeling Voorlichting
Granen, Eiwitrijke en Oliehoudende Gewassen

**Koolzaad,
het nieuwe goud ?**

Koolzaad : het nieuwe goud ?

Teelttechniek van koolzaad

Ministerie van de Vlaamse Gemeenschap

Administratie Beheer en Kwaliteit Landbouwproductie (ABKL)

Afdeling Voorlichting

ir. Jean-Luc Lamont

Burg. Van Gansberghelaan 115 a

9820 Merelbeke

tel : 09/272.23.03 – fax : 09/272.23.01

GSM: 0473/83.70.57

jean-luc.lamont@ewbl.vlaanderen.be

Yvan Lambrechts, deskundige

Koningin Astridlaan 50 (Bus 6)

3500 Hasselt

tel: 011/74 26 91 - fax : 011/74 26 99

GSM : 0473/83.70.13

yvan.lambrechts@ewbl.vlaanderen.be

derde druk : oplage 200 ex.

Voorwoord

De teelt van koolzaad is nooit een echte uitdaging geweest voor de Vlaamse akkerbouwer.

Koolzaad is vrij gemakkelijk te telen. Vandaar dat er vanuit heel Europa onmiddellijk wordt gereageerd op een eventueel aantrekkelijke afzetmarkt. In deze concurrentieslag die het evenwicht verlegt tussen vraag en aanbod kiest de Vlaamse boer liever voor de teelt van het oogstzekere gewas wintertarwe.

Wintertarwe is als tussengewas altijd gewaardeerd geweest in een teeltplan met de rendabele rooigewassen (aardappelen, suikerbieten), en dit ondanks de lage graanprijzen.

Koolzaad is eerder ongewenst in een teeltplan met suikerbieten vanwege de vermeerdering van het bietencystenaaltje.

Biobrandstof is duur. De kosten van biobrandstof bedragen 0,70 € per liter. Dat is bijna het dubbele van gewone diesel. Zonder accijnsvrijstelling door de overheid kan biobrandstof nooit concurreren met witte diesel, laat staan met de goedkopere gasolie (rode diesel). Biobrandstof moet tenminste 10 eurocent goedkoper zijn dan witte diesel wil het de ombouwkosten van een dieselmotor verantwoorden.

De recente Europese Richtlijn bepaalt dat einde 2010 5,75% van het energieverbruik moet afkomstig zijn van hernieuwbare energiebronnen. Eind 2005 moet dit 2% zijn.

De Europese Unie heeft daarom 'Pure Plantaardige Olie' officieel erkend als hernieuwbare (bio)brandstof met een koolstofdioxide-neutraal effect. Vooral omwille van dit milieuvriendelijke aspect is men bij de overheid bereid de nodige stappen te zetten om de teelt financieel aantrekkelijk te maken. De mogelijkheid om brandstof te winnen uit plantaardige producten kan aantrekkelijk worden als er een vrijstelling van accijns gegeven wordt.

Voor de akkerbouwer die op het eigen bedrijf een meerwaarde wil realiseren met de productie van biobrandstoffen, lijkt vooral de koude persing van koolzaad interessant. Koolzaad als grondstof voor biodiesel en pure plantaardige olie kan op bedrijfsniveau een reële teeltoptie zijn, vooral als de bedrijfsleider erin slaagt om ook de bijproducten zoals perskoek goed te vermarkten.

De koude persing heeft bovendien enkele belangrijke milieukundige voordelen in vergelijking met de grootschalige productie van biodiesel, waar energievervlindende verestering aan te pas komt.

Akkerbouwers op zoek naar waardevolle teelalternatieven hebben nood aan correcte informatie betreffende de mogelijkheden met koude persing van koolzaad. Landbouworganisaties en vakverenigingen reageren alvast positief op deze vraag vanuit de sector. Momenteel zijn dan ook heel wat projecten lopende.

Vanuit de Vlaamse overheid bieden wij de geïnteresseerde teler graag deze brochure aan. Het betreft hier een actualisatie van de teelttechniek, naar aanleiding van de vele vragen die ons gesteld worden aangaande de productie van pure plantaardige olie.

ir. Jean-Luc Lamont
Yvan Lambrechts

Afdeling Voorlichting
Juni 2005

Inhoudstafel

partim	pagina
1. Algemeen	
1.1. Botanische gegevens	9
1.2. Areaal	9
1.3. Oliegehalte	10
2. Winterkoolzaad, zomerkoolzaad	10
3. Vruchtwisseling	11
3.1. Teeltrotatie	11
3.2. Herbicideresiduen	11
3.3. Koolzaadopslag in het volggewas	11
4. Kwaliteit	12
4.1. Normen	12
4.2. Oogst	12
4.3. Bewaring	12
5. Ziekten en plagen	13
5.1. Ziekten	13
5.2. Insecten	14
5.3. Nematoden	16
6. Teelttechniek van winterkoolzaad	17
6.1. Rassenkeuze	17
6.2. Uitzaaï	17
6.3. Onkruidbestrijding	21
6.4. Bemesting	22
6.5. Groeiregulatie en versteviging	23
6.6. Bestrijding van ziekten en plagen	24
6.7. Slakkenbestrijding	26
6.8. Vogelschade	26
6.9. Oogst	26
7. Teelttechniek van zomerkoolzaad	29
7.1. Rassenkeuze	29
7.2. Uitzaaï	29

7.3.	Onkruidbestrijding	29
7.4.	Bemesting	29
7.5.	Groeiregulatie	30
7.6.	Bestrijding van ziekten en plagen	30
7.7.	Slakkenbestrijding	30
7.8.	Oogst	30
8.	Toepassingsmogelijkheden van koolzaad en zijn bijproducten	34
8.1.	Menselijke consumptie	34
8.2.	Dierlijke consumptie	34
8.3.	Technisch en industrieel gebruik	35
9.	Economische beschouwingen bij de teelt van koolzaad	37
9.1.	Koolzaad als energieteelt	37
9.2.	Non-food braak	37
9.3.	Aanvraag premie	37
9.4.	Rentabiliteit	38
9.5.	Investeringssteun	48
10.	Koolzaad en bijenteelt	49
11.	Literatuur	50
12.	Siteratuur	50
	Nuttige adressen	51
	Bijlage	56

De auteurs stellen zich niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan door het gebruik van de vermelde gegevens.

De informatie uit deze uitgave mag worden overgenomen mits bronvermelding.

Koolzaad : het nieuwe goud ?

Teelttechniek van koolzaad

1. Algemeen

1. 1. Botanische gegevens

Koolzaad (*Brassica napus*) behoort met diverse koolsoorten, raap, koolraap, mosterdsoorten, radijs, rammenas, tuinkers en nog vele andere gewassen tot de familie van de Brassicaceae (Cruciferae of Kruisbloemigen). Deze familie ontleent haar naam aan het feit dat de vier kroonbladeren van de bloem duidelijk in een kruis staan.

Voor de land- en tuinbouw is uit deze familie het geslacht *Brassica* het belangrijkste. Dit geslacht omvat alle koolsoorten, koolzaad en raapzaad.

1. 2. Areal

In ons klimaat met haar overwegend zachte winters wordt hoofdzakelijk winterkoolzaad verbouwd. Zomerkoolzaad wordt hier nagenoeg uitsluitend ingezaaid als noodgewas (vooral als winterkoolzaad uitwintert).

Enkel in streken met streng winterregime zoals Canada en Scandinavië wordt de teelt van winterkoolzaad (WKZ) - door de kans op vorstschade - ervaren als te onzeker. In deze regio's wordt het koolzaadareaal gedomineerd door de teelt van zomerkoolzaad (ZKZ) als hoofdgewas.

In het Europees koolzaadareaal is het aandeel van winterkoolzaad echter dermate dominant, dat men in de literatuur vaak spreekt over koolzaad als men winterkoolzaad bedoelt.

De zaadopbrengst van zomerkoolzaad ligt gemiddeld op slechts 60% van die van winterkoolzaad. Maar omdat de teeltkosten van zomerkoolzaad lager zijn dan die van winterkoolzaad valt deze teelt toch te overwegen voor een 'lage kosten productie' van biodiesel.

In *Nederland* werd in 1975 nog 15.000 ha koolzaad verbouwd. In 2002 is dit areaal teruggevallen op een dieptepunt met slechts 480 ha in de noordoostelijke kleigebieden. In 2004 krijgt koolzaad weer meer aandacht met een areaal van 1650 ha.

Het zwaartepunt van de Europese koolzaadteelt situeert zich traditioneel in *Duitsland* en *Frankrijk* met elk een aanzienlijk areaal van 1,2 miljoen ha. In Duitsland is 30% van het areaal bestemd voor biodiesel.

In *België* situeert het koolzaadareaal zich in hoofdzaak in de Condroz, maar stelt in vergelijking met Frankrijk en Duitsland maar weinig voor.

Tabel 1. Arealen 2000-2004 koolzaadteelt België en buurlanden (Nationaal Instituut voor Statistiek - NIS)

	areaal (ha)				
	2000	2001	2002	2003	2004
België	4750	5060	5090	4330	5550
Vlaanderen	120	120	120	160	80
Wallonie	4630	4940	4970	4170	5470
Nederland	853	707	481	963	1648
Frankrijk					1.200.000
Duitsland					1.200.000

1. 3. Oliegehalte

Koolzaad bevat 42% olie. Het koolzaadschroot dat overblijft na het warm persen en de koolzaadkoek die rest na het koud persen bevatten 35% eiwit.

De olie wordt gebruikt voor voedingsdoeleinden (margarine, keukenolie) of als technische grondstof (smeermiddelen, bitumen, wasmiddelen, biodiesel).

Koolzaad bevat van nature enkele antinutritionele stoffen die zorgen voor een verminderde verteerbaarheid. Eén van deze stoffen is het erucazuur dat moeilijk verteert en door voedingspecialisten weinig wordt gewaardeerd. Verder zijn er de bittere glucosinolaten waarvan de metabolieten schadelijk zijn voor het dier.

Dank zij doorgedreven Europese selectieprogramma's is het erucazuurgehalte nu gedaald tot minder dan 2%. Ook het glucosinolaatgehalte is gedaald tot 6 µmol/g koolzaad, dit is ver onder de norm van 20 µmol/g.

Door de ontwikkeling van de dubbel-nul(00)rassen met laag erucazuurgehalte en laag glucosinolaatgehalte kan het nagenoeg olievrije restproduct na het persen als eiwitbron in een diervoederrantsoen worden opgenomen zonder verlies aan verteerbaarheid en opneembaarheid.

2. Winterkoolzaad, Zomerkoolzaad

Eigenschappen WKZ :

- 40% meer korrelopbrengst dan ZKZ
- erosiebestrijdend doordat de winterbegroeiing de bodem bedekt houdt
- risico : duivenschade, vorstschade, slakkenschade
- traditioneel gewas met voldoende gekende teelttechniek

Eigenschappen ZKZ :

- 40% minder korrelopbrengst dan WKZ
- lage teeltkosten
- marginaal gewas in de Vlaamse akkerbouw met weinig gekende teelttechniek
- gebruik dierlijke mest mogelijk

Vruchtwisseling

3. 1. Teeltrotatie

Koolzaad is een vroegeruimend gewas. De teelt laat een zeer goed doorwortelde en vruchtbare bodem achter.

In een driejaarlijkse vruchtwisseling past koolzaad uitstekend in een graanteeltplan met wintergerst en wintertarwe. Hierbij gaat de voorkeur naar wintergerst als voorvrucht voor koolzaad omwille van de vroegheid. De waarde van koolzaad als voorvrucht voor granen wordt hoog ingeschat. Een graangewas na koolzaad brengt 10% meer op dan in een continugraanteelt. Na koolzaad kan wintertarwe wel te lijden hebben van slakkenvraat. De slakken dienen vrij kort na de zaai van de tarwe te worden bestreden, daar anders de kiem van de tarweplant wordt weggevreten.

In een vierjaarlijkse vruchtwisseling wordt koolzaad best gepositioneerd na een tijdig ruimende voorvrucht die liefst een rijke bodem nalaat. Erwten, graszaad, klaver, luzerne en vroege aardappels behoren tot de mogelijkheden. Koolzaad in rotatie met bieten of spinazie wordt afgeraden omwille van de nematologische aspecten. Beide plantenfamilies (kruisbloemigen en ganzevoetachtigen) zijn gastheer voor dezelfde parasitaire aaltjespopulaties.

Hoe ruimer de teeltrotatie, hoe hoger het opbrengspotentieel van de koolzaadteelt. Zo ligt de opbrengst van koolzaad in een vierjaarlijkse rotatie hoger dan in een driejaarlijkse vruchtwisseling. Een voldoende ruime teeltrotatie is vooral van belang op knolvoetgevoelige gronden.

3. 2. Herbicideresiduen

Bij de perceelskeuze voor de koolzaadteelt is het van belang te weten welke herbiciden er in de voorteelt werden toegepast, zeker als dit een graanteelt betreft.

Mogelijke residuen van herbiciden zoals chloortoluron, methabenzthiazuron, isoxaben, triasulfuron, chloorsulfuron en groeihormonen kunnen schadelijk zijn voor het opkomende koolzaad.

3. 3. Koolzaadopslag in het volggewas

Koolzaadopslagproblemen hebben altijd al een beperking betekend voor de teelt. Onvermijdelijke zaadverliezen tot 50% kunnen nog jaren nadien zorgen voor de opslag van koolzaad in de volggewassen.

Een stoppelbewerking moet erop gericht zijn het uitgevallen zaad zoveel mogelijk de kans te geven om te kiemen, zodat in het volggewas minder koolzaadopslag voorkomt. Het koolzaad kiemt het snelst bij een lichte grondbedekking, die echter niet meer dan 2 cm mag zijn. Na de oogst kan men daarom het beste een lichte grondbewerking uitvoeren met een zware eg of met een rotorkoepel als de stoppel kort is, of met een cultivator die ondiep werkt. Bij zwadmaaien is de stoppel lang en komt dan alleen de ondiep werkende cultivator in aanmerking.

Door herhaaldelijke grondbewerkingen met de cultivator kan men een groot deel van de opslagplanten vernietigen. Het inzetten van een stoppelploeg na de oogst brengt de zaadvoorraad naar de diepte. Deze komt dan eerst bij een volgende ploegsessie aan de oppervlakte, wat in de volgende jaren zeer hinderlijk kan zijn.

Een koolzaadstoppel biedt de mogelijkheid om wortelonkruiden en grasachtigen goed te bestrijden. Percelen waar deze onkruiden voorkomen moeten niet worden bewerkt, maar met een chemisch middel worden bespoten.

Ook hier erkent de akkerbouwer het voordeel van een graanbouwplan, waar een bestrijdingsschema naar koolzaadopslag toe vrij eenvoudig kan worden ingepast in een bestrijdingsstrategie van de totale dicotyle onkruidflora.

3. Kwaliteit

4. 1. Kwaliteitsnormen

- vochtgehalte bij levering : 9%
- onzuiverheden : 2%
- oliegehalte : 42%
- glucosinolaten : maximaal 20 micromol/g

4. 2. Oogst

Koolzaad bloeit van beneden naar boven en daardoor rijpen ook de hauwen ongelijktijdig af. Daar de hauwen bij volledige rijpheid van nature openspringen, is de kans op zaadverlies bij maaien van het volledig rijpe gewas zeer groot. Men zal genoodzaakt zijn iets vóór het volledig afrijpen van de hauwen of zaden te maaidorsen.

In Vlaanderen vindt de oogst van koolzaad doorgaans plaats in de eerste helft van juli. Per ras treden wel kleine oogsttijdverschillen op.

Het oliegehalte neemt met het rijpen van de zaden toe, maar niet tot de volledige rijpheid. In dat laatste stadium vertoont het oliegehalte een lichte daling. De totale olieopbrengst laat in dat stadium nog geen daling zien als gevolg van een nog steeds toenemend drogestofgehalte. Het drogestofgehalte in de zaden neemt toe totdat de zaden volledig rijp zijn.

Voor een normaal gewas is als maatstaf voor oogstrijpheid een maximaal vochtgehalte van de zaden van 18%. Hierbij is dan niet meegerekend het vocht afkomstig van regen, dauw of vochtige lucht. Bij normale gewassen is maaidorsen mogelijk bij 12-18% vocht van het zaad. Te vroeg maaidorsen geeft een lagere opbrengst en kan op diverse wijzen resulteren in schade aan kwaliteit van het zaad en in extra kosten.

Bij te vroeg maaien, gevolgd door narijpen in het zwad, komen hier nog verademingsverliezen bij, waardoor de zaden kleiner worden en een lager oliegehalte krijgen dan bij afrijping op stam.

Bij dorsen van een te droog gewas, korrels 6-9% vocht, is er kans op zaadbeschadiging in de vorm van gebroken korrels. Opbrengst en oliegehalte zijn het hoogst als bijna alle hauwen geel en vrijwel alle zaden donkergekleurd zijn. De kans op zaadverlies door de maai- of maaidorsbewerking, waarbij door draaiende verdelers op de apparatuur het in elkaar hakende gewas moet worden gescheiden, is in dat stadium echter zeer groot.

4. 3. Bewaring

- Kiemkracht : een lage kiemkracht kan te wijten zijn aan de aanwezigheid van veel gebroken of beschadigde zaden, mogelijks als gevolg van te vroeg dorsen, dorsen van een te droog gewas en ook wel van onjuiste afstelling van de dorsmachine.

Schokdrogen (bv. te snelle opvoering van de temperatuur van de droge lucht) kan de kiemkracht van het zaad aanzienlijk doen afnemen.

Al deze oorzaken van een lage kiemkracht resulteren ook in een toename van het percentage ongewenste vrije vetzuren en de vorming van oxidatieproducten, die de olie ranzig maken en daardoor de smaak en dus de kwaliteit ongunstig beïnvloeden.

- **Temperatuur** : deze dient na de oogst te worden afgekoeld tot 20°C. Ventilatie na de oogst is aangeraden. Goede ventilatie (drainagebuizen in de hoop) zal ongewenste opwarming vermijden. Opwarming leidt tot een vermeerdering van de aanwezige micro-organismen en tot verzuring van de zaadinhoud.

- **Licht**, en zeker rechtstreeks zonlicht, dient zo goed als mogelijk geweerd te worden.

- **Vochtgehalte** : langdurige bewaring van koolzaad kan slechts veilig geschieden wanneer het zaad na de oogst kunstmatig is gedroogd tot een vochtgehalte van ca. 7%.

In Vlaanderen situeert het vochtgehalte van het koolzaad zich na het dorsen doorgaans tussen 10 en 23%, meestal tussen 14 en 18%. Ook voor een bewaring van kortere duur zal het zaad vrijwel steeds eerst gedroogd dienen te worden.

Om een juiste droging te kunnen uitvoeren moet een vochtgehalte zo snel mogelijk na het dorsen bepaald worden. Droging kan geschieden met koude of verwarmde droge buitenlucht. Bij droging met verwarmde lucht moet men met een niet te hoge temperatuur te beginnen, b.v. 20 à 30°C. Dit is vooral belangrijk bij een hoog vochtgehalte. Pas wanneer het vochtgehalte voldoende is gedaald, mag de temperatuur voorzichtig worden opgevoerd. Bij een vochtgehalte van 9-11% is tijdelijke opslag mogelijk, maar ventileren om bederf tegen te gaan is aan te bevelen.

Bij een vochtgehalte van 11-16% is ventileren en drogen noodzakelijk om bederf tegen te gaan. Bij een hoger vochtgehalte is drogen met warme lucht nodig.

Droging van vochtig zaad bij een hogere temperatuur dan 40°C kan het zaad doden, en een lage kiemkracht veroorzaken, wat een ongunstige invloed heeft bij de zaadbewaring. Koolzaad wordt veelal op het eigen bedrijf gedroogd, indien drogingsapparatuur voor graan aanwezig is. Veelal zijn dit schachtdrogers of droogvloeren. De capaciteit van de ventilator is, in verband met de luchthoeveelheid, daarbij van groot belang. Bij het gebruik van droogvloeren wordt gewoonlijk met verwarmde lucht gewerkt, waarbij de opwarming van de lucht met eenvoudige verhitters tot stand komt.

In de meeste gevallen wordt het koolzaad vóór het begin van de graanoogst naar de handel afgevoerd, zodat drogers en silo's dan weer beschikbaar zijn voor het graan. Een klein gedeelte wordt al rechtstreeks na de oogst afgevoerd naar de handel, waarna eerst wordt gedroogd voordat de partij wordt opgeslagen.

4. Ziekten en plagen

5. 1. Ziekten

- **meeldauw** (*Peronospora parasitica*) tast voornamelijk kiemblaadjes aan bij warme en vochtige periodes. Bij vroege aantasting raakt het kiemplantje bedekt met een witte vilten laag. De kiemblaadjes sterven af en soms gaat het totale plantje verloren. Meeldauw op grotere planten veroorzaakt weinig schade. Het is van belang het winterkoolzaad voldoende vroeg te zaaien zodanig dat het gewas voldoende ontwikkeld is bij de eerste meeldauwaantasting. In meeldauwgevoelige regio's kan een zaadbehandeling noodzakelijk zijn.

- **phoma** (*Phoma lingam*) veroorzaakt bij jonge plantjes een kraagvernauwing met grijszwarte necrose. Kiemplantjes sterven af. Men spreekt in dit verband vaak van vallers. Op de bladeren en de stengel van oudere planten zijn witte vlekken aanwezig met daarin zwarte stippen (pycnidiën = vruchtlichaampjes van de bodemschimmel). Preventief te bestrijden door rassenkeuze, zaaizaadontsmetting, ruime vruchtwisseling en opruimen van het aangetaste stro. Schoffelen vermijden omdat de infectie vooral optreedt bij beschadigde planten

- **cylindrosporiose** (*Cylindrosporium concentricum*) wordt in de herfst gekenmerkt door vuilwitte vlekken, vaak omringd door witte stippen. In de lente verandert het ziektebeeld : lange bruine vlekken, omgeven door een donkere rand en een korst met overlangse barstjes.

- **slerotiënziekte of rattekeutelziekte** (*Sclerotinia sclerotiorum*) is een schimmel die rattekeutelachtige vruchtlichamen vormt in de stengel waardoor de sapstroom wordt belemmerd. De besmetting begint met de vorming van een wit mycelium op de bladschijf waar afgevallen bloemblaadjes blijven plakken. Van daaruit worden bladsteel en stengel aangetast. De stengels vertonen witte vlekken die de bladoksels omringen. Later worden de stengels zwart. De hauwen gaan bij aantasting witte vlekken vertonen. Op aangetaste velden komen verspreid over het perceel gele planten voor. De kans op infectie is vooral reëel bij beschadigde planten en onder vochtige weersomstandigheden. Op risicopercelen (vroegere besmettingen) is een preventieve behandeling zeker aangewezen bij het verschijnen van de eerste bloemen.

- **bladvlekkenziekte** (*Pseudocercospora brassicola*) kan optreden vanaf het eerste blad. Kleine ronde witte spots zijn omringd met een donkere band. Later krijgen we op de stengels lange zwarte vlekken met bleek centrum. De hauwen vertonen zwarte vlekken met een heldere deuk naar de oogst toe.

- **spikkelziekte** (*Alternaria brassicae* – *Alternaria brassicicola*) is op de bladeren herkenbaar door de kleine concentrische zwarte vlekjes, met kringen van afwisselend heldere en donkere zones. Vanuit deze bladvlekken gaat de besmetting over naar de stengels en de hauwen. Op de stengel vinden we kleine zwarte vlekken van enkele mm lang. Op de hauwen vinden we eveneens eerst ronde zwarte vlekjes, later meer onregelmatige tot streepvormige vlekken. De aantasting reageert zeer snel op de weersomstandigheden : afwisseling van warm zonnig weer en regen bevordert de infectie, meestal eind juni, begin juli. Bij vroege aantasting verschrompelen de zaden in de hauwen en het gewas wordt noodrijp.

5. 2. Insecten

Najaar :

- de **koolvlieg** (*Delia radicum*) lijkt op de gewone huisvlieg, met typische witte en pootloze larven (maden). De vlieg legt direct na de opkomst haar eitjes rond de kraag van het koolzaad. De maden komen na enkele dagen uit en graven gangen in de wortel. Bij ernstige aantasting kleuren de planten rood-violet. Door de gebrekkige vochtopname vanuit de wortel verwelken de planten zeer vlug bij zonneschijn.

- de **aardvlo** (*Phyllotreta* sp.) is een zwart-metallisch-blauw kevertje van 3 tot 5 mm groot.

De aardvlo vreet kleine gaatjes in de kiemplantjes en de jonge bladeren waardoor de groei van de plant wordt afgeremd. De witte larven hebben 3 paar poten en mineren de bladstengels. Van hieruit tasten zij eveneens de eindknop aan.

- de **koolzaadaardvlo** (*Psylloides chrysocephala*), 4 mm lang, kan als larve door vraat het koolzaad bij en kort na opkomst en in het vroege voorjaar ernstig beschadigen. De kever legt de eitjes in de grond in de buurt van koolzaadplanten. De larven boren zich in de bladstelen. In de herfst worden deze bladstelen uitgevreten, waardoor de bladeren geel kleuren, verwelken en afvallen. In het voorjaar kruipen de larven naar de stengels en kunnen dan ook het groeipunt aantasten. In ernstige gevallen kan de plant dan afsterven. Minder zwaar aangetaste planten vertakken sterk, waardoor de bloei van het gewas onregelmatig wordt.

De bestrijding moet plaatsvinden in de herfst. Deze is vooral op de kevers gericht, omdat de larven moeilijk te bereiken zijn. Bij onvoldoende bestrijding van de volwassen insecten, kunnen later in de herfst en in het vroege voorjaar de larven van de aardvlo ernstige schade aanrichten door vraat in de bladstelen en stengels. De aangevreten planten zijn zeer gevoelig voor schimmelinfecties en winteren gemakkelijk uit.

- de **eindknopsnuitkever** is een zwartblinkende kever met witachtige rugvlek.

De eitjes worden in de bladstelen gelegd, vanwaar de larven de plant binnendringen en de eindknop vernietigen. In de lente ziet men dan enkel de zijscheuten tot ontwikkeling komen. De pootloze larven zijn wit met een geelbruine kop.

Voorjaar :

Wanneer de insectenbestrijding vóór de bloei wordt uitgevoerd, richt een sproeimachine vrijwel geen schade aan het gewas aan.

- de **stengelboorsnuitkever** (*Ceuthorrhynchus quadridens*) is een asgrijze snuitkever met op

de schilden 3 haarlijntjes. De eitjes worden gelegd in de stengel vlak onder de eindknop. De plant reageert op de infectie met weefselmisvormingen, o.a. openbarsten van de stengel. De larven zijn wit met een zwarte kop. Bestrijding is aangeraden van zodra men deze kever waarneemt in het gewas.

- de **koolzaadglanskever** (*Meligethes aeneus*), 2 mm lang, eivormig, is metallisch-blauw

van kleur. De eitjes worden gelegd aan de basis van de bloemknoppen. De larven zijn wit met zwarte vlekken en zijn voorzien van 3 paar poten. De volwassen kevers veroorzaken schade wanneer zij erg vroeg massaal optreden en de bloemknoppen vernielen vóórdát zij opengaan. Ze scheuren de bloemknoppen om zich te voeden met het stuifmeel. Kleine bloemknoppen

worden geheel of gedeeltelijk weggevreten. In de grotere bloemknoppen vreten de kevers zich naar binnen en vernietigen de meeldraden en de stamper. Wanneer de bloemen eenmaal open zijn, doen de kevers geen schade meer. Ze vreten dan alleen maar wat stuifmeel en dat is meer dan voldoende aanwezig. De schade zal dus vooral optreden wanneer de bloei een traag verloop heeft. De mate van schade is echter afhankelijk van het aantal kevers.

Een bestrijding zal in het algemeen slechts nodig zijn wanneer het koolzaad nog in het knopstadium is en er ca 2 kevers per plant aanwezig zijn. Ook het weer speelt een rol. Bij warm zonnig weer zijn de kevers actiever en doen meer schade dan bij koud weer. Wanneer bestrijding noodzakelijk is, moet deze bij voorkeur bij zonnig warm weer plaatsvinden.

- de **koolzaadsnuitkever** (*Ceuthorrhynchus assimilis*), 2-3 mm lang, is een blinkend zwarte kever met dorsale groeven. Ze voeden zich met de bloemknoppen en leggen hun eitjes in de jonge hauwen. De larven zijn wit, lang en pootloos. Doorgaans komt één larve per hauw voor. Het gaatje groeit spoedig dicht. De larven vreten aan de zaden, boren een gaatje in de hauwwand en verpoppen in de grond. In juli-augustus verschijnen de kevers, die overwinteren onder ruigten (bv. langs wegen). Van eind maart tot mei komen de kevers uit hun winterkwartier te voorschijn en begeven zich naar koolzaadvelden, vooral bij warm weer (temperatuur boven 16°C) en zeer weinig wind. Samen met de koolzaadsnuitkever kunnen de kleine witte maden van de **koolzaadgalmug** (*Dasyneura brassicae*) schade in de hauwen veroorzaken. Dit mugje heeft niet het vermogen om zelf de hauw te doorboren en haar eieren aan de binnenkant af te zetten. Daarom worden vooral de beschadigde hauwen aangetast. Vaak worden de eieren gelegd door het gaatje dat gemaakt is door de koolzaadsnuitkever. Door de koolzaadsnuitkever te bestrijden wordt meestal ook een groot deel van de schade door de koolzaadgalmug voorkomen. De koolzaadsnuitkevers moeten worden bestreden vóór ze eieren hebben kunnen leggen, dus **tijdens de bloei** van het gewas. Het verdient dus sterk de voorkeur een middel te gebruiken dat ongevaarlijk is voor bijen.

Bestrijding van de koolzaadsnuitkever is gewenst wanneer er meer dan 1 à 2 kevers per plant aanwezig zijn. De weersomstandigheden hebben echter veel invloed op de mate van aantasting. Bij koud weer zijn de kevers niet actief. De kever voelt zich het best bij temperaturen van 15°C en hoger. Bestrijding dus uitvoeren bij zonnig warm weer.

- de **melige koolluis** (*Brevicoryne brassicae*) komt sporadisch voor. Kolonies hebben vaak een grauw poederig uitzicht door de groei van roetdauwschimmel op de witte secretie van de luizen. De kolonies zuigen plantensap en veroorzaken een groeistilstand en afsterven van de bloemknoppen. De bladeren vertonen geelwitte vlekken en krullen samen. De plaag begint vaak vanuit de perceelsranden naar binnen toe.

5. 3. Nematoden

Net zoals bieten worden ook kruisbloemige gewassen aangetast door een reeks nematoden. De belangrijkste parasiet is het bietencystenaaltje (*Heterodera schachtii*). Bij winterkoolzaad vinden we reeds aantasting en cystenvorming in het najaar. Meestal ontstaat geen opvallende schade aan het koolzaad, maar wel is er een belangrijke vermeerdering van de aaltjespopulatie. Dit beperkt de mogelijkheden van een geslaagde bietenteelt als volggewas.

5. Teelttechniek van winterkoolzaad

6. 1. Rassen

In de praktijk worden voornamelijk vrijbestoven rassen gebruikt. Men spreekt van OP-rassen (Open-Pollinated). Uit proeven blijkt dat de verschillen tussen de rassen voor wat betreft zaadopbrengst, oliegehalte en olieopbrengst vrij beperkt zijn. De meeste rasverschillen laten zich zien op het vlak van ziektegevoeligheid (o. a. Phoma).

Op de Belgische rassenlijst staan momenteel maar 2 rassen vermeld : zomerkoolzaad 'Dino' en winterkoolzaad 'Wilma'.

Zaadfirma's bieden echter verschillende interessante Europese koolzaadvariëteiten aan. Op de aanbevelende Europese rassenlijsten vinden we de namen terug van Apex, Lirajet, Oase, Toccata, Concerto, Standing, Cordial, Compair, Baldur. Hierbij zitten ook enkele hybriderassen.

Hybriderassen zijn sinds 1995 op de markt maar hun aandeel in het areaal is zeer bescheiden. Hybriden vragen een andere teelttechniek op het vlak van plantenaantal en bemesting. Alvast op het vlak van de zaaigoedproductie vallen deze hybriden een stuk duurder uit. Kenmerkend is hun krachtige begingroei.

CHL : composiet hybride-lignée waarbij een mannelijk steriele hybride (zonder eigen stuifmeelproductie) wordt gekruist met een vroege en een late variëteit.

HR : gerestaureerde hybride waarbij de fertiliteit terug werd ingebouwd.

De laatste jaren komen er vooral in Frankrijk en in Duitsland voortdurend nieuwe rassen bij. Het zijn allemaal dubbel-nul(00)rassen met een goed oliegehalte rond 42% en een laag erucazuur- en glucosinolaatgehalte. Glucosinolaten zijn niet aanwezig in de olie maar wel in het schroot en de koek.

Bij het rassenaanbod winterkoolzaad wordt momenteel geen onderscheid gemaakt naar gebruiksdoel (food/non-food). Voor beide verwerkingsopties wordt een 00-variëteit gevraagd zodanig dat ook in de non-foodsector het koolzaadschroot of de koek kan worden gevaloriseerd in de veevoeding.

In de toekomst valt een differentiatie te verwachten waarbij in de industriële markt de vraag naar erucazuurrijke oliën zal toenemen, omwille van de mogelijke hogere oliegehaltes. Ook de ontwikkeling van rassen met hogere glucosinolaatgehaltes behoort tot de mogelijkheden omdat hierdoor de natuurlijke afweer tegen plagen, vooral slakken, vergroot. Voor de productie van low-input biodiesel kan dit een optie zijn, ondanks de afzetproblematiek van het schroot dat in dit geval niet voor dierlijke consumptie geschikt is.

De ontwikkeling van GMO-koolzaad (genetisch gemodificeerd) met ingekruiste herbicide- en ziekte-toleranties kan voor een non-foodteelt interessant zijn, doch deze problematiek staat momenteel nog ter discussie om ethische redenen.

6. 2. Uitzaaï

Bij de perceelskeuze voor de koolzaadteelt is het van belang te weten welke herbiciden er in de voortteelt werden toegepast, zeker als dit een graangewas betreft.

Mogelijke residuen van herbiciden zoals chloortoluron, methabenzthiazuron, isoxaben, triasulfuron, chloorsulfuron en groeihormonen kunnen schadelijk zijn voor het opkomende koolzaad.

figuur 1 : groeistadia koolzaad

Koolzaad heeft een penwortel en verlangt een goede waterdoorlaatbaarheid van de bodem (goede structuur), daarom is diepploegen aangeraden. Vermijd gronden met slechte afwatering en een ploegzool. Een geslaagde koolzaadteelt vraagt verder een bodem die weinig onkruidzaden en wortelonkruiden bevat.

Koolzaad geeft de hoogste opbrengsten op rijke gronden met een goede structuur, zoals kleigronden en gescheurd grasland.

Behalve op kleigronden kan koolzaad ook op andere grondsoorten, zoals leemgrond en goed vochthoudende zandleemgronden worden geteeld. Het gewas rijpt op deze gronden vaak vroeger af en levert dan iets fijner zaad op. Op zandgrond is er meer kans op *Alternaria*-aantasting.

Het zaaibed dient fijn te zijn (vergelijkbaar als voor suikerbieten) met een diepte van 2 tot 6 cm.

Een klassieke zaaimachine voor graan voldoet. Een latere zaaidatum (tot 15 september) verhoogt het oliegehalte. Later zaaien verhoogt het risico op uitwinteren en geeft bovendien een gevoelige daling van de zaadopbrengst.

6. 2. 1. pH

Koolzaad wordt bij voorkeur geteeld op gronden met pH vanaf 6.5. Vanwege de gevoeligheid voor knolvoet is een goede kalktoestand van de bodem noodzakelijk.

6. 2. 2. Zaaizaadontsmetting

Daar het zaaizaad van koolzaad vaak uitwendig is besmet met sporen van parasitaire schimmels (bv. *Phoma* en *Alternaria* spp.), is het noodzakelijk dit zaad te ontsmetten. Tegelijk met deze ontsmetting dient een behandeling van het zaad ter voorkoming van schade die de larven van de koolzaadaardvlo kunnen aanrichten. Bovendien worden de overigens minder schadelijke larven van de galboorsnuitkever en stengelboorsnuitkever op deze wijze effectief bestreden.

6. 2. 3. Zaaidichtheid, zaaitijdstip, plantdichtheid

Voor de winter dient men een plantenbestand van 40 – 60 planten per m² na te streven. Dit levert planten op met een 10 tot 12 tal gezonde bladeren. Het koolzaadveld gaat dan de winter in met een ideale gewashoogte van 15 tot 20 cm en een egale plantenverdeling.

Afhankelijk van het duizendkorrelgewicht is er ongeveer 4 tot 5 kg zaaizaad nodig per ha. Naargelang de bodem- en weersomstandigheden minder goed zijn, dient de dosis verhoogd te worden.

Hybriderassen zijn krachtige begingroeiers en vragen een dunnere standdichtheid van 45 planten/m². Duurdere hybriden maken een latere zaai midden-eind september mogelijk.

Zaaitijdstip : 20 augustus – 15 september. Te vroege zaai geeft een vorstgevoelige gewas.

6. 2. 4. Rijenafstand

Nu de onkruidbestrijding praktisch geheel met chemische middelen plaatsvindt, kan op een nauwere rijenafstand (12,5 i.p.v. 25 cm) gezaaid worden, omdat het gewas dan gelijkmatiger bloeit en afrijpt. Een nog nauwere rijenafstand kan een te vochtig microklimaat scheppen dat gunstig is voor schimmels (*Phoma lingam*).

foto 1 : bij goede standdichtheid is het gewas na de winter voldoende concurrentieel met het onkruid

foto 2 : onvoldoende standdichtheid geeft onkruidproblemen in het voorjaar

foto 3 : binnen zonder uitnodiging

6. 3. Onkruidbestrijding

In het voorjaar worden kleine onkruiden gemakkelijk door het snel groeiende gewas onderdrukt. Bestrijding van de onkruiden moet daarom plaatsvinden in de herfst. Hiervoor zijn verschillende chemische middelen erkend, die zowel kort na zaaien als na opkomst van het gewas kunnen worden toegepast.

Eenjarige grassen en graanopslag kunnen algemeen goed worden bestreden.

Eenjarige dicotyle onkruiden worden bestreden door een bespuiting vlak na de zaai en/of in het tweeblad-stadium.

Tweezaadlobbige wortelonkruiden kunnen in koolzaad chemisch moeilijk worden bestreden.

Meest voorkomende onkruiden in koolzaad zijn :

Breedbladigen : muur, ereprijssoorten, paarse dovenetel, klaproos, kamille, herik, knopkruid, kleeftkruid, herderstasje en duivekervel.

Grassen : duist, straatgras, kweek, wilde haver, raaigrassen en graanopslag.

Mogelijke schema's

Breedbladigen :

kort voor zaaien :

- *trifluralin* (0,75-100 kg/ha) :

1,5 kg Treflan oppervlakkig inwerken (2-5 cm)

tegen melganzevoet : 2,5 kg Treflan oppervlakkig inwerken

- *napropamide* (0,900-1,125 kg/ha) :

1,5 l Devrinol of 2,0 l Naproguard tegen éénjarige grassen en graanopslag

kort na zaaien :

- *clomazon* (0,120 kg/ha) :

0,33 l Centium 36 CS tegen kleeftkruid, hoederbeet, muur en herderstasje

- *metazachloor* (0,850-1 kg/ha) :

1,75-2 l Butisan S

- *metazachloor* + *quinmerac* (0,850-1 kg/ha + 0,2-0,3 kg/ha) :

2-3 l Butisan Plus tegen kleeftkruid, hondspeterselie,...

gesplitste behandeling :

- na zaai - voor opkomst : Butisan Plus 2-3 l tegen kleeftkruid, hondspeterselie,...

opgesplitst: voor opkomst 1,5-2 l en 1,5-2 l in het 1- 2 bladstadium

- na zaai - voor opkomst: Butisan S 1,75-2 l

opgesplitst : vooropkomst 1,5 l en 1,5 l in het 1- 2 bladstadium

na opkomst - 3-4 blad voor de winter :

- *metazachloor* (1-1,5 kg/ha) :

2 – 3 l Butisan S

- *metazachloor* + *quinmerac* (1-1,5 kg/ha + 0,300-0,375 kg/ha) :

2,5 – 3 l Butisan Plus

- *simazin* (0,300-0,375 kg/ha) :
0,75 l Simazin SC aanvullend op eventueel klein onkruid
- *propyzamide* (0,5-0,75 kg/ha) :
1,5 kg Kerb
- *simazin + propyzamide* (0,3 kg/ha + 0,5 kg/ha) :
graanopslag, éénjarige grassen en muur
- *clopyralid* (0,15 kg/ha) :
1,5 l Matrigon tegen composieten en akkerdistel

na hernemen van de groei tot begin bloei :

- *clopyralid* (0,15 kg/ha) :
1,5 l Matrigon tegen akkerdistel (20-30 cm) en akkermelkdistel

Grassen :

voor de winter :

- *fluazifop-P-butyl* (325 – 500 g/ha) :
1,5 – 2 l Fusilade
- *haloxyfop-R-methyl* (54 – 108 g/ha) :
0,5 – 1 l Eloge
- *tepraloxymid* (50 g/ha) :
1 l Aramo tegen graanopslag, duist,...

na de winter :

- *cycloxydim* (200 g/ha) :
2 l Focus Plus tegen graanopslag, duist, pemen
- *propaquizafop* (75 – 100 g/ha) :
0,75 – 1 l Agil
- *quizalofop-P-ethyl* (75 g/ha) :
1,5 l Targa Prestige tegen duist, hanepoot, windhalm, wilde haver,
graanopslag
2 x 1,5 l Targa Prestige tegen pemen

Sommige herbiciden gebruikt in de voorteelt kunnen schadelijk zijn voor koolzaad. Mogelijke schadelijke restanten in de bodem kunnen komen van chloortoluron, methabenzthiazuron, isoxaben, triasulfuron, chloorsulfuron. Koolzaad is ook zeer gevoelig voor restanten van hormonen die frekwent in de graanteelt worden toegepast vanaf het voorjaar bij de bestrijding van ontwikkelde dicotyle onkruiden.

6. 4. Bemesting

- Algemeen wordt aangenomen dat een **stikstofbemesting** van 180 – 200 kg N/ha voldoende is.

In het najaar is een stikstofgift niet nodig. Bij tijdige zaai en goede temperaturen volstaat de natuurlijke mineralisatie in de bodem om te voldoen aan de stikstofbehoefte van het gewas.

Bij latere uitzaai (september) en lagere temperaturen kan een startgift van 30 tot 60 kg N/ha gegeven worden. In ieder geval moet vermeden worden de winter in te gaan met een te weelderig gewas, daar dit het risico op uitwinteren aanzienlijk vergroot.

Een toenemende stikstofgift verlaagt bovendien het oliegehalte. Daarom is een gift van 150 – 180 kg N/ha in het voorjaar voldoende, vanaf het begin van hergroei en stengelstrekking. Koolzaad is efficiënter in het benutten van kunstmeststikstof dan stikstof uit drijfmest. Vooral een najaarstoepassing leidt tot stikstofverliezen. In het voorjaar kan 15 m³ runderdrijfmest per ha (75 – 80 kg N) worden toegediend.

- Naast stikstof heeft winterkoolzaad een belangrijke behoefte aan **kalium**, **fosfaat** en **calcium**. Bij vier ton zaad per ha komt dit neer op 100 – 140 kg P₂O₅/ha, 160 – 240 kg K₂O/ha en 160-280 kg CaO/ha. In teeltrotatie met granen is er meestal geen tekort aan fosfaat en kalium.

De correcte manier voor het bepalen van de onderhoudsbemesting is een bodemanalyse op basis van representatieve grondstalen.

- In de bodem is **zwavel** grotendeels aanwezig in organische vorm (o.a. humus). Het deel dat voorkomt als opgelost sulfaat in het bodemvocht is voor de planten opneembaar. Sulfaten zijn echter gevoelig voor uitspoeling. Op zand- en lichte zandleemgronden mogen dan ook de eerste zwaveltekorten verwacht worden.

Koolzaad heeft een uitgesproken behoefte aan zwavel voor een goede ontwikkeling.

Zwavel speelt een essentiële rol bij de fotosynthese. Zwaveltekort remt de groei en vermindert de opbrengst.

Omwille van de teruggedrongen zwaveluitstoot dient de laatste jaren de nodige aandacht te worden besteed aan de zwavelbemesting. Dikwijls wordt in het voorjaar 40 tot 60 kg S/ha bijgemest in de vorm van sulfaathoudende stikstofmeststof, vooral op lichtere gronden.

Zwavel heeft een positieve invloed op het glucosinolaatgehalte (minder gevoelig voor slakkenvraat).

Zwavelgebrek uit zich in een vergeling van het bladmoes van de jongste bladeren terwijl de nerven groen blijven. Later worden de bladeren roodachtig en broos.

Bij acuut zwavelgebrek einde winter kan **bij de hergroei 10 kg Kumulus** worden toegediend.

- Gebrek aan **boor** toont zich in een verdikking van penwortel en kraag. Maar erger is dat de bloemknoppen wegwijnen. Een boortekort kan worden vermeden door een **bladbespuiting met 3 l/ha Solubor** (400 g boor/ha) op het einde van de winter bij de hergroei.

- Molybdeen : de gebreksverschijnselen bij tekort aan **molybdeen** bevinden zich vooral op de bladeren. Deze zijn krom, eenlobbig en met gespitste bladtop. De bloemen zijn vergroeid. Molybdeengebrek doet zich snel voor op zure gronden. Deze zijn hierom, en om de slechte kalkhuishouding (knolvoet), ongeschikt voor de teelt van koolzaad. Het tekort aan molybdeen wordt behandeld met een bladbemesting van 100 g molybdeen/ha.

6. 5. Groeiregulatie en versteviging

Sommige teeltfactoren verhogen de kans op legering :

- variëteiten met hogere legergevoeligheid
- te hoge plantdichtheid
- hoge stikstofgift

Sommige triazolen (bijvoorbeeld tebuconazol) hebben naast een fungicidewerking op bladen en stengelziekten ook een invloed op de plantstructuur.

Bij een vroege najaarstoepassing, wanneer de temperaturen nog voldoende hoog zijn, geven ze een compactere plant met een stevigere wortel. Dit vermindert de uitwintering en versterkt de voorjaarsgroei.

Voor een daadwerkelijke verkorting van de plant, met als doel een beperking van de legering, is een voorjaarsbehandeling noodzakelijk.

De effecten verschillen sterk per teeltseizoen en zijn niet eenduidig.

Moddus (250 g/l *trinexapac-ethyl*) 1,2 l : toepassen bij heldere weersomstandigheden. Niet toepassen op vermeerderingsvelden wegens de soms heterogene verkorting die selectiecriteria maskeert.

Ethefon + Horizon : diverse handelsproducten die ethefon bevatten (480 g/l *ethefon*) kunnen toegepast worden aan de dosis 0,3 l/ha in combinatie met 0,5 l Horizon (250 g/l *tebuconazol*).

6. 6. Bestrijding van ziekten en plagen

- Ziektebestrijding : een goede ziektebestrijding begint met de keuze van ziekte-tolerante koolzaadvariëteiten. Vooral daar in de bestrijding van schimmelziekten in de koolzaadteelt enkel producten erkend zijn naar sclerotinia toe.

Sclerotinia : behandelen bij de bloei (vallen van de eerste bloemblaadjes)

Ronilan 1 l/ha (500 g/l vinclozolin)

Impact R 1 l/ha (200 g/l carbendazim + 94 g/l flutriafol)

Sumisclex SC 1 l/ha (500 g/l procymidone)

Contans WG 2 kg/ha (natuurlijke bodemschimmel *Coniothyrium minitans*)

Phoma : geen erkende producten

Witziekte : geen erkende producten

Alternaria : Horizon 0,5 l (250 g/l tebuconazol) bij de bloei

Insectenbestrijding voor de winter :

Koolvlieg : opletten in regio's met kolen in de rotatie in de buurt

Aardvlo : Fastac 0,1 l/ha (tot en met 3-blad)

Melige koolluizen : bestrijding via nevenwerking van insecticiden tegen keverplagen

Koolzaadaardvlo, koolzaadglanskever, koolzaadsnuitkever : de bestrijding kan ongeveer twee weken na opkomst worden uitgevoerd met 0,075 l/ha Fury 100 EW (100 g/l zetacypermethrine) of 0,3 l Baythroid (50 g/l cyfluthrin).

Insectenbestrijding na de winter – voorjaar :

Koolzaadaardvlo, koolzaadglanskever, koolzaadsnuitkever : bij het optreden van vraatschade kunnen een hele reeks middelen ingezet worden : producten op basis van deltamethrin (Decis Micro, Kesket, Splendour), alfa-cypermethrin (Fastac), lambda-cyhalothrin (Karate), fosalone (Zolone Flo), bifenthrin (Talstar, Bistar), zetacypermethrine (Fury) of cyfluthrin (Baythroid).

Melige koolluis : (vooral bij warme en droge weersomstandigheden) : bestrijding via nevenwerking van insecticiden tegen keverplagen.

foto 4 : winterkoolzaad **einde splitsing** (met vorming van de verschillende individuele bloemtrossen) - begin bloei. Tot dit stadium kan een tweede stikstoffractie gegeven worden zonder risico op verlate afrijping.

foto 5 : winterkoolzaad 50% **bloei** – koolzaad bloeit in de tros van beneden naar boven. Het ongelijkmatig bloeien van het gewas geeft de typische ongelijkmatige afrijping.

Opgepast bij bespuitingen met insecticiden : spaar de bijen. Deze zorgen voor de bestuiving. **Spuit 's avonds als de bijen niet vliegen.**

foto 6 : winterkoolzaad volle bloei of **hauwvorming** – de onderste bloemen in de tros zijn reeds uitgebloeid en gaan over tot hauwvorming, de bovenste bloemen staan nog in knop. Bemerkt de aanwezigheid van enkele koolzaadglanskevers in het hart van de bloemen. Deze kever brengt in dit stadium echter geen schade meer toe aan het gewas.

6. 7. Slakkenbestrijding

Koolzaad heeft door de aanwezigheid van glucosinolaat een natuurlijke afweer tegen slakkenvraat. Door de doorgedreven selectie naar 00-koolzaadrasen met laag glucosinolaatgehalte is deze natuurlijke bescherming grotendeels verloren gegaan. Vooral de jonge kiemplantjes blijken zeer door slakken gegeerd.

Door de introductie van extensieve teelttechnieken zoals zaaien zonder ploegen, gebruik van groenbemesters,... zijn slakkenpopulaties in veel koolzaadvelden een ernstig probleem geworden.

Het probleem stelt zich vooral op zwaardere gronden waar het niet evident is een fijn zaaibed te bereiden en waar slakken voldoende schuilgelegenheid wordt geboden in de grond.

Slakkenbestrijding in de voorvrucht (afrijpend graangewas) is van het grootste belang. Dit kan met slakkenkorrels op basis van methiocarb (Mesuro) of op basis van methaldehyde. Deze laatste actieve stof verdient de voorkeur daar deze de loopkever *Pterostichus melanarius* spaart, welke een natuurlijke vijand van de slakken is.

Middelen ter bestrijding van slakken hebben een korte werkingsperiode (5 tot 6 dagen).

6. 8. Vogelschade

Vooraf in streken met marginaal koolzaadareaal blijkt een eenzaam winterkoolzaadveld een zeer gegeerde bron van wintergroen voor houtduiven.

De hardnekkigheid van een duivenplaag overtreft meestal het recuperatievermogen van een aangepikt koolzaadgewas.

Op die manier is vogelschade de laatste jaren de drijvende kracht geweest in de jaarlijkse areaalvermindering van koolzaad tussen Zaventem en Diest.

6. 9. Oogst

Opbrengstpotentieel winterkoolzaad : 4.000-5.000 kg (tot 6.000 kg)

Oogsttijdstip : voor wintertarwe (juli), een verlating van oogsttijdstip verhoogt het oliegehalte.

Een lange afrijpingsperiode (door overdreven N-bemesting en/of te late fungicidebehandeling) verhoogt het glucosinolaatgehalte.

6. 9. 1. Direct van stam

In België (zoals in Frankrijk en Duitsland) is de meest gebruikelijke oogstmethode het direct van stam dorsen met de maaidorser.

Bij het oogsten op stam kan het gewas iets langer doorrijpen en mogelijk een hoger oliegehalte bereiken. Om een zwaar gewas met veel groene massa sneller te laten afrijpen, of wanneer veel onkruid aanwezig is voor het oogsten, wordt soms een lichte dosis Reglone (200 g/l diquat) gespoten. Bij het van stam dorsen wordt geoogst in 1 werkgang.

Omdat het maaidorsen direct van stam ca. 2 weken later plaatsvindt dan het zwadmaaien is het zaad beter uitgerijpt, dus kwalitatief beter. Het nadeel kan zaaduitval zijn.

Het van stam maaidorsen kan alleen toegepast worden bij een voldoende zwaar gewas. Anders is de kans op zaadverlies te groot. De maaidorser moet in elk geval aan één van de voorzijden voorzien zijn van een verticale maaibalk (kantmes) van ca. 1,25 m lang om de onvermijdelijke zaadverliezen te beperken.

Bij het afstellen van de maaidorser moet de ruimte tussen dorstrommel en mantel niet te nauw worden genomen, omdat anders de hauwen vermalen worden.

Bij maaidorsen kunnen er verliezen optreden als het gewas te lang op het veld moet staan, omdat er op het juiste moment van rijpheid door omstandigheden niet geoogst kan worden.

Tijdens het maaidorsen treden verliezen op als het lange koolzaadgewas moeilijk door de vijzel wordt gepakt. De haspel moet het gewas neerdrukken, omdat het anders rechtop voor de vijzel staat. De haspellatten moeten even snel achterwaarts bewegen als de machine vooruit rijdt en de tanden moeten verticaal staan. De haspel raakt het gewas dan net na het afmaaien.

Door hoog stoppelen en door het toerental van de haspel juist af te stellen, kan het zaadverlies beperkt worden.

Legering kan veel doorwas tot gevolg hebben. De groene delen van deze doorwas kunnen de zeven verstoppelen, waardoor het zaad niet goed wordt uitgedorst en er verliezen optreden. Verstoppingen van de zeven kunnen ook voorkomen als er laag gesneden wordt, zodat groene stengeldelen in de zeven komen. Door beide oorzaken wordt het vochtgehalte van het zaad sterk verhoogd, hetgeen ongewenst is.

6. 9. 2. Zwadmaaien

In Nederland is de meest gebruikelijke oogstmethode het zwadmaaien, 1 tot 2 weken later gevolgd door het opraapdorsen. Bij zwadmaaien is het juiste tijdstip van groot belang. Wordt te vroeg gemaaid dan rijpt het zaad onvoldoende af wat de extractie van het zaad en de raffinage van de olie bemoeilijkt. Het in het zwad maaien gebeurt op het moment dat de middelste hauwen geel tot grijsbeige van kleur zijn. De zaden zijn dan niet meer groen, maar rood tot bruin. Dit werk gebeurt meestal met een zelfrijdende zwadmaaier. Deze levert uitstekend werk. Gemiddeld ligt de capaciteit op 1 ha of meer per uur. Er wordt gemaaid op een lange stoppel van ca. 40-50 cm om het zwad vrij van de grond te laten liggen. Hierdoor wordt het gelijkmatig drogen en afrijpen sterk bevorderd en op deze manier wordt ook voorkomen, dat er hauwen op de grond liggen, die bij de oogst verloren kunnen gaan. Bij zwadmaaien moet bovendien de rijenafstand beperkt zijn, zodat het zwad tijdens het drogen voldoende door de stoppel wordt ondersteund.

Bij de methode zwadmaaien-opraapdorsen kunnen er verliezen optreden bij het maaien. Deze zijn meestal zeer gering. Indien het zwad te lang op het veld blijft liggen, kan er ook wat verlies optreden door het openspringen van de hauwen aan de bovenzijde van het zwad. Ernstig zaadverlies treedt op wanneer tijdens het in het zwad liggen een langere periode van slecht weer optreedt. In een zwad is de zaaduitval ten gevolge van wind beperkt. Wel kan de zaadkwaliteit onder vochtige omstandigheden snel teruglopen.

Na ca. 10 dagen wordt het zwad gedorst. Hiervoor wordt een maaidorser gebruikt, die voorzien is van een opraapinrichting om zaadverlies tijdens het oprapen zoveel mogelijk te voorkomen. Te snel of te langzaam lopen van de opraper bij het opraapdorsen kan eveneens een bron zijn van zaadverlies.

foto 7 : het zwadmaaien : de maaidorser is hier aan de linkervoorzijde voorzien van een kantmes van ca. 1,25 m lang om door het gewas te snijden

foto 8 : het gemaaide koolzaad ligt te drogen in het zwad

foto 9 : het opraapdorsen : koolzaadstro als strooisel is geschikt voor paarden en rundvee en kan ook in de varkens- en pluimveehouderij gebruikt worden

6. Teelttechniek van zomerkoolzaad

7. 1. Rassen

Wat betreft zaadopbrengst, oliegehalte en olieopbrengst zijn de verschillen tussen de variëteiten vrij beperkt.

In Canada worden momenteel enkele zomerkoolzaadrassen aangeboden met hoog oliegehalte (48%), hoog erucazuurgehalte doch laag glucosinolaatgehalte waardoor het schroot toch bruikbaar is in de diervoeding. De zaadopbrengst van deze Canadese zomerkoolzaadrassen ligt echter beduidend lager (50%) in vergelijking met winterkoolzaad.

7. 2. Uitzaaï

Zaaitijdstip : half maart tot half april. Ideale bodemtemperatuur : 8°C.

Zomerkoolzaad is in het kiemlobstadium gevoelig voor temperaturen beneden de 3°C.

7. 2. 1. pH

Koolzaad wordt bij voorkeur geteeld op gronden met pH vanaf 6.5. Vanwege de gevoeligheid voor knolvoet is een goede kalktoestand van de bodem noodzakelijk.

7. 2. 2. Zaaïdichtheid

5 tot 7 kg/ha. Naargelang de bodem- en weersomstandigheden minder goed zijn, dient de dosis verhoogd te worden. Zaaïdiepte : tamelijk ondiep, namelijk 2 cm in fijne grond.

7. 2. 3. Plantdichtheid

80 tot 120 planten/m² (max. 150 planten/m²).

7. 2. 4. Rijenaafstand

Bij de klassieke zaaimachines : tweemaal de rijenaafstand als bij granen door om beurt een zaaijijp af te sluiten.

7. 3. Onkruidbestrijding

Door haar snelle ontwikkeling is het zomerkoolzaad zeer concurrentieel met het onkruid. Hierdoor kan een onkruidbestrijding soms achterwege gelaten worden.

7. 4. Bemesting

- Voor zomerkoolzaad is een bemesting van 80-120 kg N/ha bij zaai voldoende. Deze kan voor de inzaai in de vorm van organische mest worden toegediend.

Bij zomerkoolzaad kan in het voorjaar zonder gevaar voor gewasschade 15 m³ runderdrijfmest per ha (75 – 80 kg N) worden toegediend.

- Naast stikstof heeft zomerkoolzaad een belangrijke behoefte aan kalium, fosfaat en calcium. Bij drie ton zaad per ha komt dit neer op 70 – 90 kg P₂O₅/ha en 120 – 140 kg K₂O/ha.

De correcte manier voor het bepalen van de onderhoudsbemesting is een bodemanalyse op basis van representatieve grondstalen.

- Om de zwavelbehoefte te dekken worden 40-50 kg S/ha toegediend in de vorm van zwavelhoudende stikstofmeststoffen. Bij acuut zwavelgebrek kan een bladbehandeling worden toegepast met 10 kg/ha Kumulus.

- Boor : acute gebreksverschijnselen worden behandeld met een bladbemesting van maximaal 400 g boor/ha.

- Molybdeen : acute gebreksverschijnselen worden behandeld met een bladbemesting van maximaal 100 g molybdeen/ha.

7. 5. Groeiregulatie

Normaal niet nodig bij zomerkoolzaad. Kies voor een legervaste variëteit.

7. 6. Bestrijding van ziekten en plagen

Een ziektebestrijding dient eventueel toegepast te worden in juni.

Zomerkoolzaad is echter veel minder gevoelig voor ziekten dan winterkoolzaad.

- Begin bloei : mogelijke aantasting door Sclerotinia en/of Cylandrosporirose

- Einde bloei : mogelijke aantasting door Alternaria

Insectenbestrijding : oppassen voor koolzaadaardvlo en koolzaadglanskever. Bij toepassen van een insecticide : spaar de bijen. Deze zorgen voor de bestuiving. **Spuit 's avonds als de bijen niet vliegen**

7. 7. Slakkenbestrijding

Als stro wordt verhakseld komt hierdoor meer organische stof in de grond terecht. In het volggewas neemt dan echter de kans op slakkenvraat toe. Preventief naar het volggewas toe kan het stro worden geperst en afgevoerd.

Om slakkenschade tegen te gaan kan een kluitiger zaaibed gerold worden. Bestrijding van slakken met slakkenkorrels is nodig zodra schade wordt vastgesteld.

7. 8. Oogst

Zomerkoolzaad: opbrengspotentieel : 3.000-3.500 kg.

De oogst van zomerkoolzaad vangt aan eind augustus, begin september (na wintertarwe).

Het oogsten kan gebeuren direct op stam met een traditionele maaidorser die best wordt uitgerust met een verticaal snijmes om het dorsverlies te reduceren.

Tabel 2. Aspecten van de teelttechniek van koolzaad

	winterkoolzaad	zomerkoolzaad
voorvrucht	best na wintergraan	best na wintergraan
rotatie	3 tot 4 jaar	3 tot 4 jaar
zaaidatum zaaidichtheid rijafstand	20 augustus – 15 september 4 tot 5 kg per ha (40 tot 60 planten/m ²) 25 cm	half maart – half april 5 tot 7 kg per ha (80 tot 120 planten/m ²) graanzaaimachine, om beurt zaai pijp dicht
pH	vanaf 6,5 - kalkminnend (knolvoet)	vanaf 6,5 - kalkminnend (knolvoet)
N-bemesting	180 E tot 200 E in 2 fracties 30% voor de winter 70% na de winter	15 ton runderdrijfmest, of : 120 E tot 140 E in 2 fracties : 30% eerste fractie = startfractie in fct van bodemvoorraad (analyse) 70% tweede fractie
fosfaat	100 tot 140 eenheden per ha	70 tot 90 eenheden per ha
potas	160 tot 240 eenheden per ha	120 tot 140 eenheden per ha
magnesium	80 eenheden kieseriet per ha	80 eenheden kieseriet per ha
zwavel	75 eenheden sulfaat (150 kg kieseriet)	75 eenheden sulfaat (150 kg kieseriet)
halm- verkorting	Moddus 1,2 l/ha herfst of voorjaar Ethefon 0,3 l + Horizon 0,5 l	normaal niet nodig
onkruid- bestrijding	erkende producten o.a. voor-zaai ingewerkt 2,5 l/ha Treflan voor-opkomst 1,7 – 2,0 l/ha Butisan S na-opkomst 2,0 – 3,0 l/ha Butisan S	erkende producten o.a. voor-zaai ingewerkt 2,5 l/ha Treflan voor-opkomst 1,7 – 2,0 l/ha Butisan S na-opkomst 2,0 – 3,0 l/ha Butisan S
ziekte- bestrijding	Sclerotinia : Ronilan 1,0 l/ha, Impact R 1,0 l/ha Sumisclex 1 l/ha	eventueel 1 behandeling : juni minder gevoelig dan winterkoolzaad (kortere bloeiperiode)
insecten	aardvlo : Fastac 0,1 l/ha koolzaadglanskever, koolzaadsnuitkever, koolzaadaardvlo : erkende producten o.a. Fastac 0,15 l/ha, Fury 100 EW 0,1 l/ha,...	aardvlo : Fastac 0,1 l/ha koolzaadglanskever, koolzaadsnuitkever, koolzaadaardvlo : erkende producten o.a. Fastac 0,15 l/ha, Fury 100 EW 0,1 l/ha,...
slakken	producten op basis van metaldehyde of methiocarb (Mesurol)	producten op basis van metaldehyde of methiocarb (Mesurol)
vogelschade	vogelafweer	vogelafweer
opbrengst	oogst juli (voor wintertarwe) 4.000 tot 5.000 kg (6.000 kg)	oogst eind augustus (na wintertarwe) 3.000 kg per ha

Gewasbeschermingsmiddelen

<i>handelsnaam</i>	<i>dosis/ha</i>	<i>actieve stof</i>	<i>opmerking</i>
Agil	0,75 - 1,0 l	100 g/l propaquizafop	herbicide
Agro-Metazachlor	1,75 - 2,0 l	500 g/l metazachloor	herbicide
Aramo	1,0 l	50 g/l tepraloxymid	herbicide
Butisan Plus	2,5 - 3,0 l	400 g/l metazachloor + 100 g/l quinmerac	herbicide
Butisan S	1,75 - 2,0 l	500 g/l metazachloor	herbicide
Centium 36 CS	0,33 l	360 g/l clomazon	herbicide
Devrinol	1,5 l	450 g/l napropamide	herbicide
Eloge	0,5 - 1,0 l	108 g/l haloxyfop-R-methyl	herbicide
Fluralax	2,0 - 2,5 l	480 g/l trifluralin	herbicide
Focus Plus	2,0 l	100 g/l cycloxydim	herbicide
Fuego	1,75 - 2,0 l	500 g/l metazachloor	herbicide
Fusilade	1,5 - 2,0 l	250 g/l fluazifop-P-butyl	herbicide
Kerb 50	1,5 kg	50% propyzamide	herbicide
Matrigan	1,5 l	100 g/l clopyralid	herbicide
Naproguard	2,0 l	450 g/l napropamide	herbicide
Profile	9 - 10 l	480 g/l propachloor	herbicide
Prolex 500 SC	9 - 10 l	480 g/l propachloor	herbicide
Ramrod	9 - 10 l	80 g/l propachloor	herbicide
Rapsan 500 SC	1,75 - 3,0 l	500 g/l metazachloor	herbicide
Reglone	3,0 l	200 g/l diquat	loofdoding
Simazin SC	0,6 - 0,75 l	500 g/l simazin	herbicide
Targa Prestige	1,0 - 1,5 l	50 g/l quizalofop-P-ethyl	herbicide
Treflan	2,0 - 2,5 l	480 g/l trifluralin	herbicide
Impact R	1,0 l	200 g/l carbendazim + 94 g/l flutriafol	fungicide
Ronilan SC	1,0 l	500 g/l vinclozolin	fungicide
Sumislex SC	1,0 l	500 g/l procymidone	fungicide
Baythroid EC 050	0,3 l	50 g/l cyfluthrin	insecticide
Bistar	125 ml	80 g/l bifenthrin	insecticide
Decis EC 2,5	0,2 l	25 g/l deltamethrin	insecticide
Decis Micro	0,08 kg	6,25 % deltamethrin	insecticide
Fastac	10 g	50 g/l alfa-cypermethrin	insecticide
Fury 100 EW	75 ml	100 g/l zetacypermethrine	insecticide
Karate	62,5 ml	100 g/l lambda-cyhalothrin	insecticide
Kesket 2,5 EC	0,2 l	25 g/l deltamethrin	insecticide
Splendour	0,2 l	25 g/l deltamethrin	insecticide
Sumi Alpha	0,3 l	25 g/l esfenvaleraat	insecticide
Talstar 8 SC	125 ml	80 g/l bifenthrin	insecticide
Talstar 10 EC	75 - 100 ml	100 g/l bifenthrin	insecticide

Gewasbeschermingsmiddelen

<i>handelsnaam</i>	<i>dosis/ha</i>	<i>actieve stof</i>	<i>opmerking</i>
Zolone Flo	2,0 – 2,5 l	500 g/l fosalone	insecticide
Kumulus WG	4,0 – 5,0 kg	80% zwavel	bladbemesting
Solubor	3,0 l	400 g/l boor	bladbemesting
Ethefon	0,3 l	480 g/l ethefon	groeiregulator
Horizon 250	0,5 l	250 g/l tebuconazol	groeiregulator
Moddus	1,2 l	250 g/l trinexapac-ethyl	groeiregulator
Mesurool		methiocarb	molluscide
Diverse		methaldehyde	molluscide

8. Toepassingsmogelijkheden van koolzaad en zijn bijproducten

Op basis van het braakareaal in 2003 (10% verplichte braak voor de grote producent) kan men stellen dat op korte termijn in Vlaanderen 6000 ha bouwland in productie kan worden genomen. Deze oppervlakte garandeert een koolzaadproductie van 25.000 tot 30.000 ton.

Koolzaad wordt geteeld voor de zaadolie (oliegehalte 40-45%) en voor het eiwitrijke schroot dat overblijft na winning van de olie. Dit schroot kan, afhankelijk van de marktprijzen voor olie en meel, 20 tot 40% van de totale geldwaarde vertegenwoordigen. De olie kan op verschillende manieren worden gewonnen.

Een oude methode is persen met een hydraulische pers. Later ging men over op schroefvormige wringers, waarmee continu gewerkt kan worden. Ondanks de toepassing onder zeer hoge druk, lukt het toch niet de olie geheel te verwijderen. Er blijft 9% olie achter. Het restproduct na koude persing noemt men koolzaadkoek.

De modernste methode is extractie van het geplette zaad met een oplosmiddel voor vetten. Daarvoor wordt een lichte benzinefractie gebruikt.

Voor koolzaad wordt echter nagenoeg overal een combinatie van de bovengenoemde methoden gebruikt. Eerst wordt geperst tot een restoliegehalte van ca. 18% en daarna wordt geëxtraheerd tot ca. 2%. Het geëxtraheerde zaad wordt schroot genoemd.

8. 1. Menselijke consumptie

Het grootste deel van de jaarlijkse wereldproductie van koolzaadolie (ca 7 miljoen ton) is voor menselijke consumptie. In landen als China, India en Pakistan wordt vrijwel de gehele productie als spijsolie gebruikt. De gezuiverde (geraffineerde) olie wordt in Europa voor het grootste deel gebruikt als grondstof voor margarine. Verder wordt het gebruikt als bakolie en als spijsolie.

Het procentuele aandeel van koolzaadolie in de totale consumptie van plantaardige vetten kan zeer hoog zijn. In Canada is dit bijvoorbeeld reeds opgelopen tot 40%.

8. 2. Dierlijke consumptie

Perskoek :

Door de techniek van het koud persen te gebruiken blijft er een hoogwaardig restproduct over : de perskoek. De perskoek heeft een hoge voedingswaarde als krachtvoer voor het vee. Voor krachtvoer is een VEM-waarde van 900 tot 1000 nodig. Het restproduct van de koolzaadoliëwinning heeft een VEM-waarde van 1260 en 35 procent ruw eiwit. Koolzaad kan in dit geval soja vervangen.

Koolzaadschroot :

Naast de kleinschalige toepassing van koolzaadolie is er ook de industriële toepassing. Hierbij ondergaat de koolzaadolie een verestering met methanol voor de productie van biodiesel en glycerine.

Het restproduct na warme persing is het koolzaadschroot.

Koolzaadschroot heeft een lager oliegehalte maar een hoger eiwitgehalte dan koolzaadkoek. Door de ontwikkeling van de dubbel-nul(00)rassen met laag erucazuurgehalte en laag glucosinolaatgehalte kan het oliearme schroot als eiwitbron in een diervoederrantsoen worden opgenomen zonder verlies aan verteerbaarheid en smakelijkheid.

foto 10 : het restproduct na de koude persing is de koolzaadkoek

8. 3. Technisch en industrieel gebruik koolzaad

De verschillende technische gebruikdoeleinden van koolzaadolie berusten voornamelijk op het gehalte aan moleculen met lange ketens met dubbele koolstofbindingen.

Voor technisch gebruik wordt koolzaadolie gewoonlijk onder verhitting geaëreerd om de viscositeit te verhogen.

- fabricage van lakken, vernis en linoleum, kleefstoffen, smeerolie voor speciale doeleinden (gemengd met minerale olie), oliekoeling
- plastic-industrie
- lederbehandeling na het looien
- semi-drogende olie in vernis en lak en in bepaalde soorten drukinkt
- van de vetzuren uit koolzaadolie worden bepaalde soorten gebruikt voor vervaardiging van zeep, kaarsen, smeermiddelen, glans- en polijstmiddelen, kunstharsen.
- bepaalde produkten uit erucazuur zijn waterafstotend en worden gebruikt in schoensmeer en boenwas.

8. 3. 1. PPO (pure plantaardige olie)

Plantaardige olie maakt deel uit van een natuurlijke cyclus. Bij gebruik als motorbrandstof ontstaat slechts zoveel CO₂ (kooldioxide), als tijdens het groeiseizoen door het gewas werd genomen. In een volgend groeiseizoen dient deze CO₂ als voeding voor nieuw opgroeiende planten. We hebben een vrijwel gesloten kringloop waarin het natuurlijke evenwicht blijft gehandhaafd. De verbrandingsgassen zijn bovendien zwavelvrij.

Voor de productie van PPO uit koolzaad bestaan reeds concrete toepassingen in België. Hierbij wordt het koolzaad op kleine schaal koud geperst tot koolzaadolie voor voeding en transportbrandstof.

Aanpassen van de dieselmotor voor ppo :

Het probleem met koolzaadolie is dat deze stropiger (dikkere consistentie) is dan diesel. Daardoor loopt in een verbrandingsmotor de druk op en vloeit de brandstof maar moeizaam vanuit de tank naar de motor. Eenmaal in de motor, laat de dikke olie zich lastig vernevelen in de cilinders. Door de olie te verhitten met energie die uit een warmtewisselaar uit het koelsysteem van de motor wordt gehaald, benadert de viscositeit van de koolzaadolie die

van diesel. Wanneer een motor geschikt is gemaakt voor deze brandstof, rijdt hij er prima op, maar kan ook nog op gewone dieselolie rijden. Auto's met dergelijke aangepaste motoren trekken uitstekend op, er zit geen zwavel in de uitlaatgassen, er zitten geen zware metalen in en de uitstoot van roet is gehalveerd. Het aanpassen van een dieselmotor voor gebruik van ppo kost globaal 2.500,- euro. De verbrandingswaarde van koolzaadolie ligt lager dan die van diesel waardoor het verbruik van ppo 5% hoger ligt dan van diesel.

Voor de productie van koolzaadolie zijn geen grote hoogtechnologische installaties nodig en een boer die een paar hectaren grond heeft braak liggen, kan zo koolzaad gaan telen en verkopen. Om een vrachtwagen één jaar te laten rijden, zijn ongeveer 20 hectaren koolzaad nodig. Een hectare levert 4500 kilogram winterkoolzaadkorrel, waaruit ongeveer 1485 liter olie geperst kan worden. Daar rijdt één vrachtwagen ongeveer 1400 kilometer mee.

Ombouw van de motor is niet nodig wanneer minder dan 10% kolzaadolie wordt bijgemengd bij gewone diesel.

8. 3. 2. Biodiesel

Naast de kleinschalige toepassing van koolzaadolie is er ook de industriële toepassing. Hierbij wordt het koolzaad warm geperst waarna de koolzaadolie een verestering ondergaat met methanol voor de productie van biodiesel en glycerine.

1 ton koolzaad geeft 400 l koolzaadolie na warme persing. Toevoeging van 40 l methanol geeft 400 l biodiesel en 40 l glycerine. Deze glycerine wordt afgezet in de pharmaceutica-industrie.

In biodiesel worden dus de dikmakende vetten als glycerine uit de olie verwijderd en worden ontbrandingsstoffen toegevoegd om het octaangehalte te verhogen (de viscositeit is dan niet zo temperatuurafhankelijk). De ontbrandingseigenschappen van biodiesel komen dan op hetzelfde niveau als die van minerale diesel.

Een nadeel is de hogere zuurgraad (corrosie van de motor).

Daarnaast kost de productie van biodiesel meer energie dan die van zuiver plantaardige olie, waardoor biodiesel in zijn totaliteit minder vriendelijk voor het milieu is dan zuiver plantaardige olie.

Het restproduct na het warm persen is het koolzaadschroot, minder olierijk dan de koolzaadkoek, maar eveneens bruikbaar in de veevoeding.

1 ha koolzaad levert 1485 l koudgeperste koolzaadolie, 3015 kg koolzaadkoek en 2 tot 4 ton stro. 1 ha koolzaad levert na warm persen en verestering ruim 1600 l biodiesel en 2400 kg koolzaadschroot.

8. 3. 3. Bijproducten

- Minerale olie werd als bijmenging bij gewasbeschermingsmiddelen gebruikt, maar gaf milieutechnisch wat problemen. Nu wordt daarvoor plantaardige olie ingezet (Actirob).
- Biologisch afbreekbare smeermiddelen. Vooral in de bosbouw en watersport komt steeds meer vraag naar milieuvriendelijke smeermiddelen.

9. Economische beschouwingen bij de teelt van koolzaad

9. 1. Koolzaad als energieteelt

Koolzaad kan als akkerbouwgewas gebruikt worden om de gewone toeslagrechten te activeren, net zoals graan en suikerbieten.

De toeslagrechten variëren per bedrijf, afhankelijk van het premiegerechtigd akkerbouwareaal in de referentieperiode 2000-2001-2002. Deze gewone toeslagrechten situeren zich voor de meeste bedrijven rond de 400,- euro per ha.

Indien wordt gekozen voor de teelt van koolzaad als grondstof voor ppo of biodiesel is er een bijkomende beperkte steun voor energieteelten van 45,- euro per ha.

Inkomen = opbrengst koolzaad + bedrijfstoelage + toeslag energieteelt (45,- euro per ha).

Bij de optie energieteelt wordt een waarborg gevraagd van 60,- euro per ha. Normaal is het de inzamelaar die de borg moet stellen.

In het geval waarin een akkerbouwer zich ertoe verbindt de koolzaadproductie op eigen bedrijf te valoriseren, is het de akkerbouwer zelf die de borg betaalt.

Deze waarborg wordt teruggestort van zodra afdoende bewezen wordt dat de productie van dit koolzaad in het systeem van energieteelten ook daadwerkelijk voor de productie van groene energie wordt aangewend.

9. 2. Koolzaad als gewas in een non-food braaksysteem

Koolzaad kan ook gebruikt worden om de braakleggingstoelagerechten te activeren (non-food braak). Dit komt neer op ongeveer 350,- euro braakleggingstoelagerechten per ha (afhankelijk van de braakgeschiedenis van het bedrijf), bovenop de opbrengst van gemiddeld 4,5 ton (winterkoolzaad) per ha aan 200,- euro per ton. Vergelijk graanteelt gemiddeld 8 ton per ha aan 100,- euro per ton.

Inkomen = opbrengst koolzaad + braakleggingstoelage. Hier kan geen beroep gedaan worden op de energiesteun.

Bij de optie non-food braak wordt een waarborg gevraagd van 250,- euro per ha. Normaal is het de inzamelaar die de borg moet stellen.

Deze waarborg wordt teruggestort van zodra afdoende bewezen wordt dat de productie van dit koolzaad in het non-food braaksysteem ook daadwerkelijk voor non-food doeleinden wordt aangewend.

9. 3. Aanvraag premie

Het volstaat om via de oppervlakteaangifte melding te doen. Op die manier worden ofwel de braakleggingstoelagerechten dan wel de gewone toeslagrechten geactiveerd. Braakleggingstoelagerechten kunnen worden bekomen voor de oppervlakten die in de referentieperiode werden aangegeven in de **verplichte** braak. Braakleggingstoelagerechten dienen verplicht prioritair te worden gactiveerd.

9. 4. Rentabiliteit :

9. 4. 1. Teeltkosten (zaai, halmverkorting, fungiciden, herbiciden,...)

- zaai

zaaizaad : 8 euro per kg maakt 40 euro voor 5 kg zaaizaad winterkoolzaad, of 48 euro voor 6 kg zomerkoolzaad.

hybriderassen : een hybride is het kruisingsproduct van opzettelijk aangehouden inteeltlijnen waarbij men door het heterosiseffect superieure rasprestaties tracht te verkrijgen. De productiekost van hybridezaaizaad ligt ongeveer 30% hoger dan dat van het klassieke zaaizaad. Wegens het uitstekend uitstoelingsvermogen worden hybriden echter dunner uitgezaaid (70% klassieke zaaidichtheid). Tot voor enige jaren leek voor de hybriden een zekere toekomst weggelegd door het engagement van sommige zaadfirma's bij de commercialisatie. Momenteel moeten we echter vaststellen dat het marktaandeel van de hybrides marginaal blijft.

- bemesting

product : vaste korrel 180 kg N aan 0,55 euro per kg = 100 euro

kost van de behandeling : strooien 10 euro/ha, mestinjectie 2,50 euro per m³ (37,5 euro voor 15 m³ drijfmest)

- halmverkorting winterkoolzaad

product : Moddus 1,2 l aan 50 euro per liter

kost van de bespuiting : 15 euro

- fungiciden

product : Ronilan 1,0 l aan 40 euro per liter

bladbehandeling : kan bij winterkoolzaad samen met een andere bespuiting gebeuren

- herbiciden winterkoolzaad

product : Butisan S 2,0 l aan 40 euro per liter

kost van de bespuiting : 15 euro

- insectenbestrijding

product : Fastac 10 g

kost van de bespuiting : kan bij winterkoolzaad samen met een andere bespuiting gebeuren

- loonwerk zonder bespuitingen

100 euro voor ploegen, zaaien en dorsen

- zaadschoning is aan te raden voordat men het koolzaad perst. Klassiek zeven met roosters met perforatie van 2,2 tot 2,5 mm verwijdert efficiënt steentjes en metaalzuiverheden die anders ernstige schade kunnen toebrengen aan de pers. Een magneet aan de ingang van de pers geeft extra zekerheid naar de verwijdering van metaaldeeltjes toe. Kosten voor het drogen en schonen : 25 euro per ton.

Tabel 3. Teeltkosten van koolzaad (voorbeeld)

	teeltkosten winterkoolzaad (euro/ha)	teeltkosten zomerkoolzaad (euro/ha)
zaaizaad	40	50
bemesting : 180 kg NO₃ aanvulling P₂O₅ + K₂O spooelementen(S-B) werkvang	100 - 20 10	runderdrijfmest (NPK : 4,5-5,5-1,8) - - - 40
halmverkorting : 1,2 l Moddus werkvang	60 15	- -
onkruidbestrijding : 2 kg Butisan S toedienen	80 15	- -
ziektebestrijding : 1 l Ronilan werkvang	40 -	40 15
insectenbestrijding : 10 g Fastac werkvang	15 -	15 15
loonwerk : ploegen, zaaien, dorsen	100	100
drogen, schonen	110	75
totaal	605	350

9.4. 2. Saldoberekeningen

9. 4. 2. 1. Saldo Winterkoolzaad

De rentabiliteit van een akkerbouwteelt (winterkoolzaad) is afhankelijk van verschillende elementen.

Rentabiliteit of arbeidsinkomen = bruto-opbrengst - teeltkosten

$$(A.I.) = (BO) - (TK)$$

(BO) bruto-opbrengst = gemiddelde opbrengst per ha x prijs per ton

$$= 4,5 \text{ ton /ha} \times 200,- \text{ euro/ton}$$

$$= 900,- \text{ euro/ha}$$

Koolzaadstro is zeer geschikt als strooisel. Het vochtabsorberend vermogen is vergelijkbaar zijn met dat van tarwestro. Het stro is minder stoffig, iets harder en verbrokkelt vlugger. Koolzaadstro wordt niet rechtstreeks gevaloriseerd, maar analoog met tarwestro dat wordt ingewerkt kan de meerwaarde van het koolzaadstro worden ingeschat op een bruto-opbrengstverhoging van 80,- euro per ha (stro-opbrengst 2 tot 4 ton stro per ha):

Bruto-opbrengst koolzaad + stro = 980,- euro per ha

(TK) teeltkosten = vaste kosten + veranderlijke kosten

- vaste kosten zijn structureel gebonden aan elk bedrijf en omvatten de pacht, machinekosten, gebouwen, diverse kosten (kleine facturen voor water, telefoon,...). De totale vaste kosten voor 1 ha winterkoolzaad kunnen worden ingeschat op 400,- euro/ha.
- veranderlijke kosten zijn de eigenlijke teeltkosten (zaaizaad, meststof, fytoproducten, loonwerk,...). De totale veranderlijke teeltkosten voor de teelt van winterkoolzaad worden realistisch ingeschat op 605,- euro/ha (zie tabel 3).

Het arbeidsinkomen voor 1 ha winterkoolzaad zonder de bedrijfstoelage en energiepremie wordt dan :

$$980,- \text{ euro} - 1005,- \text{ euro} = - 25,- \text{ euro}$$

Systeem akkerbouw energieteelt :

Voor winterkoolzaad mogen wij dus stellen dat de rentabiliteit afhankelijk van de teelttechniek lager is dan het saldo dat men haalt bij de teelt van wintergraan. Zonder de bedrijfstoelage heeft men bij de graanteelt gemiddeld een nuloperatie.

Voor de teelt van winterkoolzaad, met hoger teeltrisico zoals uitwinteren, slakken, houtduiven,... haalt men zonder de bedrijfstoelage en energiepremie een negatief saldo van - 25,- euro per ha.

Totaal saldo inclusief bedrijfstoelage en energiepremie : 420,- euro per ha, mits waarborg van 60,- euro.

Systeem braak non-food :

Voor winterkoolzaad haalt men zonder de braakleggingstoelage (350,- euro per ha) een negatief saldo van - 25,- euro per ha.

Totaal saldo inclusief braakleggingstoelage : 325,- euro per ha, mits waarborg van 250,- euro.

Systeem verwerking pure plantaardige olie (ppo) op eigen bedrijf :

Perskosten

Oliepers :

Gewicht 30 kg. Continu koude persing van circa 50 ton zuiver koolzaad per jaar. Dit levert 16.000 liter olie en 34 ton koek per jaar.

Oliefilter :

Gewicht 200 kg. Inhoud 600 liter. 1 filter is geschikt voor 4 persen.

De oliepers is strikt nodig voor wie zelf wil persen.

Een oliefilterinstallatie kan eventueel coöperatief worden aangekocht. Hier ligt een taak voor bestaande landbouwverenigingen.

De kosten voor een opslagtank zijn vaak hetzelfde seizoen reeds terugverdiend. Hergebruik van een oude dieseltank dient afgeraden, omdat koolzaadolie alle aanwezige onzuiverheden in de tank oplost. Dit vraagt een extra filtering voordat de olie in de motor kan gebruikt worden. Het beste schaft men zich een nieuwe kunststof opslagtank aan.

Aanschaf van pers en filter :

- kostprijs pers : 2800,- euro
- kostprijs filter : 4700,- euro
- kostprijs opslagtank 1000 l : 500,- euro
- totale kostprijs : 8000,- euro

Als de pers, de filter en de opslagtank afgeschreven worden op 5 jaar, kan in totaal 250 ton koolzaad geperst, gefilterd en opgeslagen worden.

Dit geeft een productie van 80.000 liter koolzaadolie en 170 ton koolzaadkoek.

De totale kostprijs van 8000,- euro kan dus worden afgeschreven over een productie van 80.000 liter koolzaadolie.

Dit brengt de totale kostprijs van het persen op 0,10 euro per liter olie.

Indien in de toekomst verkoop op het bedrijf aan particulieren mogelijk wordt, vraagt dit een extra investering voor de installatie van een bedrijfspomp.

foto 11 en 12 (detail) : wormpers

- vermogen 370 Watt
- dimensies : (40 x 60 x 80) cm³
- gemonteerd op werktafel

foto 13 : wormpers, koude pers voor kleinschalig persen op bedrijfsniveau

foto 13 : oliefilterinstallatie voor oliezuivering op bedrijfsniveau, decantatiebatterij

- inhoud 600 l
- dimensies : (100 x 175 x 270) cm³
- mobiel

Koude persing, gebruik koek, verkoop olie aan de handel aan 0,4 euro

1 ton winterkoolzaad (42% olie in het zaad) geeft na koude persing 330 liter olie (33%) en 670 kg koolzaadkoek (bevat nog 9% olie).

Per ha (opbrengst 4,5 ton) haalt men op die manier 1485 liter olie en 3015 kg koek.

Opbrengst olie : $1485 \text{ l} \times 0,4 \text{ euro per liter} = 595,- \text{ euro}$

Opbrengst koek : $3015 \text{ kg} \times 145,- \text{ euro/ton} = 435,- \text{ euro}$

Perskosten : $0,10 \text{ euro per liter} = 150,- \text{ euro}$

Totale financiële opbrengst olie + koek - perskosten = 880,- euro per ha

Het arbeidsinkomen voor 1 ha winterkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

$880,- \text{ euro} - 1005,- \text{ euro} = - 125,- \text{ euro}$

Totaal saldo inclusief bedrijfstoelage en energiepemie : 320,- euro per ha.

Aan deze prijzen komt de rentabiliteit van de teelt op het niveau van bijvoorbeeld korrelmais (Bron : Resultaten bedrijfseconomische boekhouding 2003-2004, Provincie Vlaams-Brabant, Dienst Land- en Tuinbouw).

Koude persing, gebruik koek, eigen gebruik als motorbrandstof (personenwagen)

De Europese Unie heeft pure plantaardige olie officieel erkend als hernieuwbare (bio)brandstof met een koolstofdioxide-neutraal effect. De mogelijkheid om brandstof te winnen uit plantaardige producten is echter alleen aantrekkelijk als er een vrijstelling van accijns gegeven wordt. Bij accijnsvrijstelling komt de waarde van de olie op het niveau van de witte diesel **0,95 euro per liter**.

1 ton winterkoolzaad geeft na koude persing 330 liter olie en 670 kg koolzaadkoek.

Per ha (opbrengst 4,5 ton) haalt men op die manier 1485 liter olie en 3015 kg koek.

Opbrengst olie : $1485 \text{ l} \times 0,95 \text{ euro per liter} = 1410,- \text{ euro}$

Opbrengst koek : $3015 \text{ kg} \times 145,- \text{ euro/ton} = 435,- \text{ euro}$

Perskosten : $0,10 \text{ euro per liter} = 150 \text{ euro}$

Kostprijs ombouw motor : 2500 euro af te schrijven over 200.000 km aan een verbruik van 8 l/km geeft een extra kost van 0,15 euro per liter.

Aan een olie-opbrengst van 1485 l per ha komt dit op een ombouwkostprijs van 220,- euro per ha.

Totale financiële opbrengst olie + koek – perskosten – ombouwkosten = 1475,- euro per ha

Het arbeidsinkomen voor 1 ha winterkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

$1475,- \text{ euro} - 1005,- \text{ euro} = 470,- \text{ euro}$

Totaal saldo inclusief bedrijfstoelage en energiepemie : 915,- euro per ha.

Aan deze prijzen komt de rentabiliteit van de teelt op het niveau van bijvoorbeeld kuilmais (Bron : Resultaten bedrijfseconomische boekhouding 2003-2004, Provincie Vlaams-Brabant, Dienst Land- en Tuinbouw).

Koude persing, gebruik koek, eigen gebruik als motorbrandstof (tractor)

Bij gebruik als tractorbrandstof komt de waarde van de olie op het niveau van de rode diesel **0,50 euro per liter**.

1 ton winterkoolzaad geeft na koude persing 330 liter olie en 670 kg koolzaadkoek.

Per ha (opbrengst 4,5 ton) haalt men op die manier 1485 liter olie en 3015 kg koek.

Opbrengst olie : 1485 l x **0,5** euro per liter = 740,- euro

Opbrengst koek : 3015 kg x 145,- euro/ton = 435,- euro

Perskosten : 0,10 euro per liter = 150 euro

Kostprijs ombouw motor : 2500 euro af te schrijven over 10 jaar of 7500 draaiuren aan een verbruik van 5 l/draaiuur geeft een extra kost van 0,07 euro per liter of 100,0 euro per ha.

Totale financiële opbrengst olie + koek – perskosten – ombouwkosten = 925,- euro per ha

Het arbeidsinkomen voor 1 ha winterkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

925,- euro – 1005,- euro = - 80,- euro

Totaal saldo inclusief bedrijfstoelage en energiepemie : 365,- euro per ha.

Koude persing, gebruik koek, verkoop olie aan particulier aan 0,65 euro per liter

Geen kosten ombouw motor.

Netto voor de boer : **0,65 euro per liter**.

1 ton winterkoolzaad geeft na koude persing 330 liter olie en 670 kg koolzaadkoek.

Per ha (opbrengst 4,5 ton) haalt men op die manier 1485 liter olie en 3015 kg koek.

Opbrengst olie : 1485 l x **0,65** euro per liter = 965,- euro

Opbrengst koek : 3015 kg x 145,- euro/ton = 435,- euro

Perskosten : 0,10 euro per liter = 150 euro

Totale financiële opbrengst olie + koek – perskosten = 1250,- euro per ha

Het arbeidsinkomen voor 1 ha winterkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

1250,- euro – 1005,- euro = 245,- euro

Totaal saldo inclusief bedrijfstoelage en energiepemie : 690,- euro per ha.

9. 4. 2. 2. Saldo Zomerkoolzaad

De rentabiliteit van een akkerbouwteelt (zomerkoolzaad) is afhankelijk van verschillende elementen.

Rentabiliteit of arbeidsinkomen = bruto-opbrengst - teeltkosten

$$(A.I.) = (BO) - (TK)$$

(BO) bruto-opbrengst = gemiddelde opbrengst per ha x prijs per ton

$$= 3 \text{ ton /ha} \times 200,- \text{ euro/ton}$$

$$= 600,- \text{ euro/ha}$$

Koolzaadstro wordt niet rechtstreeks gevaloriseerd maar analoog met tarwestro dat wordt ingewerkt kan de meerwaarde van het koolzaadstro worden ingeschat op een bruto-opbrengstverhoging van 80,- euro per ha :

Bruto-opbrengst koolzaad + stro = 680,- euro per ha

(TK) teeltkosten = vaste kosten + veranderlijke kosten

- vaste kosten zijn structureel gebonden aan elk bedrijf en omvatten de pacht, machinekosten, gebouwen, diverse kosten (kleine facturen voor water, telefoon,...). De totale vaste kosten voor 1 ha zomerkoolzaad kunnen net als winterkoolzaad worden ingeschat op 400,- euro/ha.
- veranderlijke kosten zijn de eigenlijke teeltkosten (zaaizaad, meststof, fytoproducten, loonwerk,...). De totale veranderlijke kosten voor de teelt van zomerkoolzaad worden realistisch ingeschat op 350,- euro/ha (zie tabel 3).

Het arbeidsinkomen voor 1 ha zomerkoolzaad zonder de bedrijfstoelage en energiepremie wordt dan :

680,- euro – 750,- euro = - 70,- euro

Systeem akkerbouw energieteelt :

Voor zomerkoolzaad mogen wij dus stellen dat de rentabiliteit een stuk lager ligt dan het saldo dat men bij de teelt van zomergraan haalt. Zonder de bedrijfstoelage heeft men bij de graanteelt gemiddeld een nuloperatie. Voor de teelt van zomerkoolzaad, waarvan het teeltrisico vergelijkbaar is met die van zomergraan, haalt men zonder de bedrijfstoelage en energiepremie, een negatief saldo van - 70,- euro per ha.

Totaal saldo inclusief bedrijfstoelage en energiepremie : 375,- euro per ha, mits waarborg van 60,- euro.

Systeem braak non-food :

Voor zomerkoolzaad haalt men afhankelijk van de teelttechniek, zonder de braakleggingstoelage, een negatief saldo van - 70,- euro per ha.

Totaal saldo inclusief braakleggingstoelage : 280,- euro per ha, mits waarborg van 250,- euro.

Systeem verwerking pure plantaardige olie (ppo) op eigen bedrijf :

Koude persing, gebruik koek, verkoop olie aan handel aan 0,4 euro

1 ton zomerkoolzaad (42% olie in het zaad) geeft na koude persing 330 liter olie (33%) en 670 kg koolzaadkoek (bevat nog 9% olie).

Per ha (opbrengst 3 ton) haalt men op die manier 1000 liter olie en 2000 kg koek.

Opbrengst olie : 1000 l x 0,4 euro per liter = 400,- euro

Opbrengst koek : 2000 kg x 145,- euro/ton = 290,- euro

Perskosten : 0,10 euro per liter = 100,- euro

Totale financiële opbrengst olie + koek – perskosten = 590,- euro per ha

Het arbeidsinkomen voor 1 ha zomerkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

590,- euro – 750,- euro = - 160,- euro

Totaal saldo inclusief bedrijfstoelage en energiepemie : 285,- euro per ha.

Aan deze prijzen komt de rentabiliteit van de teelt op het niveau van bijvoorbeeld korrelmais (Bron : Resultaten bedrijfseconomische boekhouding 2003-2004, Provincie Vlaams-Brabant, Dienst Land- en Tuinbouw).

Koude persing, gebruik koek, eigen gebruik als motorbrandstof (personenwagen)

Bij accijnsvrijstelling komt de waarde van de olie op het niveau van de witte diesel **0,95 euro per liter**.

1 ton zomerkoolzaad geeft na koude persing 330 liter olie en 670 kg koolzaadkoek.

Per ha (opbrengst 3 ton) haalt men op die manier 1000 liter olie en 2000 kg koek.

Opbrengst olie : 1000 l x **0,95** euro per liter = 950,- euro

Opbrengst koek : 2000 kg x 145,- euro/ton = 290,- euro

Perskosten : 0,10 euro per liter = 100 euro

Kostprijs ombouw motor : 2500 euro af te schrijven over 200.000 km aan een verbruik van 8 l/km geeft een extra kost van 0,15 euro per liter.

Aan een olie-opbrengst van 1000 l uit 1 ha zomerkoolzaad komt dit op een ombouwkost van 150 euro per ha.

Totale financiële opbrengst olie + koek – perskosten – ombouwkosten = 990,- euro per ha

Het arbeidsinkomen voor 1 ha zomerkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

990,- euro – 750,- euro = 240,- euro

Totaal saldo inclusief bedrijfstoelage en energiepemie : 685,- euro per ha.

Koude persing, gebruik koek, eigen gebruik als motorbrandstof (tractor)

Bij gebruik als tractorbrandstof komt de waarde van de olie op het niveau van de rode diesel **0,50 euro per liter**.

1 ton zomerkoolzaad geeft na koude persing 330 liter olie en 670 kg koolzaadkoek.

Per ha (opbrengst 3 ton) haalt men op die manier 1000 liter olie en 2000 kg koek.

Opbrengst olie : 1000 l x **0,5** euro per liter = 500,- euro

Opbrengst koek : 2400 kg x 145,- euro/ton = 290,- euro

Perskosten : 0,10 euro per liter = 100 euro

Kostprijs ombouw motor : 2500 euro af te schrijven over 10 jaar of 7500 draaiuren aan een verbruik van 5 l/draaiuur geeft een extra kost van 0,07 euro per liter of 70,0 euro per ha.

Totale financiële opbrengst olie + koek – perskosten – ombouwkosten = 620,- euro per ha

Het arbeidsinkomen voor 1 ha zomerkoolzaad zonder de bedrijfstoelage en energiepemie wordt dan :

620,- euro – 750,- euro = - 130,- euro

Totaal saldo inclusief bedrijfstoelage en energiepemie : 315,- euro per ha.

Koude persing, gebruik koek, verkoop olie aan particulier aan 0,65 euro per liter

Geen kosten ombouw motor.

Netto voor de boer : **0,65 euro per liter.**

1 ton zomerkoolzaad geeft na koude persing 330 liter olie en 670 kg koolzaadkoek.

Per ha (opbrengst 3 ton) haalt men op die manier 1000 liter olie en 2000 kg koek.

Opbrengst olie : 1000 l x **0,65** euro per liter = 650,- euro

Opbrengst koek : 2000 kg x 145,- euro/ton = 290,- euro

Perskosten : 0,10 euro per liter = 100 euro

Totale financiële opbrengst olie + koek – perskosten = 840,- euro per ha

Het arbeidsinkomen voor 1 ha zomerkoolzaad zonder de bedrijfstoelage en energiepremie wordt dan :

840,- euro – 750,- euro = 90,- euro

Totaal saldo inclusief bedrijfstoelage en energiepremie : 535,- euro per ha.

Vooraf dank zij de lage teeltkosten ligt de rentabiliteit van de zomerkoolzaadteelt niet zoveel lager dan die van winterkoolzaad.

Tabel 4. Saldovergelijking van koolzaad voor de zaadproductie in de twee subsidiesystemen

euro/ha	doel van de teelt : zaadproductie			
	non- food braak		energieteelt	
	WKZ	ZKZ	WKZ	ZKZ
vaste teeltkosten	400	400	400	400
veranderlijke teeltkosten	605	350	605	350
opbrengst	980	680	980	680
gewone bedrijfstoelage	-	-	400	400
braakleggingstoelage	350	350	-	-
energiepremie	-	-	45	45
saldo (inclusief premies)	325	280	420	375

Hieruit blijkt dat de teelt van koolzaad als energieteelt duidelijk financieel het meest interessant is.

In het geval van een bedrijf waar de bedrijfstoelage maar weinig verschilt van de braakleggingstoelage, zal de energiepremie een belangrijk beslissingsargument zijn.

Omwillen van dit saldooverschil eist de Administratie Landbouwproductiebeheer, met het oog op een behoud van het braakareaal, dat braakleggingstoelagerechten steeds prioritair geactiveerd worden.

Tabel 5. Saldovergelijking van koolzaad als energieteelt voor eigen verwerking tot olie

euro/ha	energieteelt : verwerking tot olie							
	tractor		personen-wagen		verkoop particulier		verkoop handel	
	<i>(olie à 0,50 €)</i>		<i>(olie à 0,95 €)</i>		<i>(olie à 0,65 €)</i>		<i>(olie à 0,40 €)</i>	
	WKZ	ZKZ	WKZ	ZKZ	WKZ	ZKZ	WKZ	ZKZ
olie	740	500	1410	950	965	650	595	400
schroot	435	290	435	290	435	290	435	290
olieperskosten	150	100	150	100	150	100	150	100
ombouw motor	100	70	220	150	-	-	-	-
opbrengst	925	620	1475	990	1150	840	880	590
teeltkosten	1005	750	1005	750	1005	750	1005	750
bedrijfstoeslag +energiepremie	445	445	445	445	445	445	445	445
saldo (inclusief premies)	365	315	915	685	700	535	320	285

WKZ = winterkoolzaad

ZKZ = zomerkoolzaad

Tabel 6. Saldovergelijking van de overige akkerbouwteelten (euro/ha)

akkerbouwteelt	teeltjaar			
	2000	2001	2002	2003
aardappelen**	1078	2465	777	3181
suikerbieten*	1486	1321	1210	1588
wintertarwe	445	404	322	597
korrelmais	281	272	198	395
kuilmais	1046	1095	1105	1090

*niet premiegerechtigd in de referentieperiode 2001-2003 : voor correcte vergelijking zou het bedrag van de bedrijfstoeslag moeten bijgeteld worden omdat deze teelt kan gebruikt worden om de bedrijfstoeslag te activeren

**niet premiegerechtigd, niet bruikbaar om de bedrijfstoeslag te activeren

Bron : Resultaten bedrijfseconomische boekhouding 2003-2004, Provincie Vlaams-Brabant, Dienst Land- en Tuinbouw

9. 5. Investeringssteun, VLIF

Er wordt 30% steun verleend voor installaties (oliepers) en materieel die op bedrijfsniveau specifiek noodzakelijk zijn voor de productie en eventueel het gebruik van hernieuwbare brandstoffen (biomassa). In deze situatie is er wel sprake van de teelt van gewassen (koolzaad, korte-omloophout) die specifieke mechanisering en installaties vereisen.

Deze investeringen zijn normaal niet verantwoord voor het individuele bedrijf en zullen vooral in coöperatief verband uitgevoerd worden. Er wordt steun toegekend vanaf een minimum investering van 6.250,- euro.

Het VLIF geeft geen steun voor de ombouw van tractoren gezien de beperkte kost (2.500,- euro). Voor ruimere investeringsprojecten in coöperatief verband is wel steun mogelijk.

Koudgeperste koolzaadolie zou ook kunnen aangewend worden als huisbrandolie met behulp van een Warmte-Kracht-Koppelings(WKK)installatie. Het VLIF geeft algemeen steun voor verwarmingsinstallaties, naargelang de aard van de gebruikte brandstof. Warmte-Kracht-Koppelings(WKK)installaties op biobrandstof zijn principieel subsidieerbaar voor 20%.

10. Koolzaadvelden en bijenteelt

Koolzaadvelden kunnen toeristisch zeer interessant zijn, maar vooral bij de imkers wordt een bloeiend koolzaadveld om gekende redenen voldoende naar waarde geschat. Het organiseren van reizen naar 'drachtvelden' (koolzaadvelden, fruitgaarden, ...) wordt door vele imkerverenigingen beschouwd als een essentiële service naar de leden toe.

Veel imkers ontvangen een vergoeding van de kweker als ze hun korven in de buurt van fruitboomgaarden neerzetten. Zonder bijen worden de fruitbomen niet bestoven, zonder bestuiving groeit er geen appel of peer.

Momenteel stelt men in Vlaanderen een afname vast van het aantal imkers en een verzwakking van de bijenvolken.

De imkerij veronderstelt dat de verzwakking van de bijenvolken voornamelijk het gevolg is van gebrek aan voedsel in augustus en september, net de periode waarop een volk zich klaarmaakt om te overwinteren.

In het voorjaar zijn de bijen dan te zwak om voor nieuw broed te zorgen, en de natuur is nog niet klaar om ze massaal van het nodige krachtvoer te voorzien.

Precies hier kan de aanplant van grote koolzaadvelden een belangrijke rol spelen. Winterkoolzaad bloeit rond 1 mei en kan dus een belangrijke eerste bron van stuifmeelpollen zijn voor een bijenvolk in een regio waar fruitgaarden minder aanwezig zijn.

Tabel 7. Bijenteelt : bloeitijd van drachtplanten

drachtplant	bloeitijd
fruit	10 april
koolzaad	01 mei
witte klaver	20 juni
phacelia	01 augustus

foto 14 : bloemetjes en bijtjes

De terugval van het aantal bijenvolken heeft dus alles te maken met de afname van drachtplanten.

Het moderne landbouwareaal is op dat vlak de laatste decennia erg eenzijdig geweest. De landbouw en de overheid hadden vooral oog voor snelgroeiende goed salderende gewassen waaraan veel insecten weinig hebben. Met een algemene verarming van fauna en flora tot gevolg. Binnen een ecologische voedselketen kan een dergelijke evenwichtsverstoring verstrekkende gevolgen hebben, denk maar aan de achteruitgang van de leeuwerikpopulatie in Vlaanderen.

Een positieve kentering is merkbaar met de subsidiëring van groenbemesters. Ook de subsidiëring van koolzaad als energieteelt past binnen het plaatje van de duurzame 'natuurbeherende' landbouw. Koolzaad is technisch gezien geen moeilijke teelt maar de meeste boeren hebben koolzaad opgegeven omdat het niet rendabel genoeg is.

Het is moeilijk te zeggen hoe belangrijk bijen precies zijn, maar Albert Eistein heeft ooit gezegd dat 10 jaar na het verdwijnen van de laatste bij ook de mensheid uitsterft.

11. Literatuur

Ministerie van Landbouw (1986) : De teelt van koolzaad, droog geoogste erwten en veldbonen, alternatieve teelten, brochure 44 pagina's

Fédération Nationale des Groupements de Protection des Cultures (1990) : Les maladies du colza – La défense des Végétaux, Revue de la Fédération Nationale des Groupements de Protection des Cultures, 44^e jaargang nr 262 (april-mei-juni), speciaalnummer 32 pagina's

Meurrens, I. en J. (1991) : De teelt van winterkoolzaad – 5b project Hageland – Provinciale Landbouwdienst Vlaams-Brabant, brochure 32 pagina's

Van der Mheen, Hans (2003) : Literatuurstudie – teeltaspecten rond de productie van koolzaad voor biodiesel, Praktijkonderzoek Plant en Omgeving (Wageningen), projectrapport nr. 510252, 39 pagina's

West-Vlaamse Proeftuin voor Industriële Groenten (2004) : Vijanden van gewassen en hun beheersing 2004-2005, 37ste uitgave p. 132 – p. 141

Jacobs, Paul (2005) : Resultaten bedrijfseconomische boekhouding 2003-2004, Provincie Vlaams-Brabant, Dienst Land- en Tuinbouw, 41 pagina's

12. Siteratuur

www.fytoweb.fgov.be
www.kennisakker.nl
www.ppo.be

Nuttige adressen

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP
Administratie Beheer en Kwaliteit Landbouwproductie (ABKL)
Afdeling Voorlichting
W.T.C. III - Simon Bolivarlaan 30, 12de verdieping
1000 BRUSSEL

buitendiensten akkerbouw

telefoon

fax

GRANEN, EIWIT EN OLIEHOUDENDE GEWASSEN + BIOLOGISCHE LANDBOUW

ir. Jean-Luc LAMONT
Burg. Van Gansberghelaan 115 a,
9820 MERELBEKE
jean-luc.lamont@ewbl.vlaanderen.be

(09)272 23 03
0473/83.70.57

(09)272 23 01

Yvan LAMBRECHTS
Koningin Astridlaan 50,
3500 HASSELT
yvan.lambrechts@ewbl.vlaanderen.be

(011)74 26 91
0473/83.70.13

(011)74 26 99

VOEDERGEWASSEN

ir. Dirk COOMANS
WTCIII, Simon Bolivarlaan 30, 13de verd.,
1000 BRUSSEL
dirk.coomans@ewbl.vlaanderen.be

(02)208 42 16
0473/83.70.20

(02)208 42 55

Geert ROMBOUTS
Van Heybeeckstraat 28,
2170 MERKSEM
geert.rombouts@ewbl.vlaanderen.be

(03)641 80 80
0473/83.70.49

(03)641 80 78

INDUSTRIËLE GEWASSEN

ir. Laurent DE TEMMERMAN
WTCIII, Simon Bolivarlaan 30, 13de verd.,
1000 BRUSSEL
laurent.detemmerman@ewbl.vlaanderen.be

(02)208 42 18
0473/83.70.26

(02)208 42 55

Eugeen HOFMANS
WTCIII, Simon Bolivarlaan 30, 13de verd.,
1000 BRUSSEL
eugeen.hofmans@ewbl.vlaanderen.be

(02)208 42 65
0473/83.70.11

(02)208 42 55

François MEURRENS
WTCIII, Simon Bolivarlaan 30, 13de verd.,
1000 BRUSSEL
frans.meurrens@ewbl.vlaanderen.be

(02)208 42 63
0473/83.70.08

(02)208 42 55

Nuttige adressen

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP
Administratie Beheer en Kwaliteit Landbouwproductie (ABKL)
Afdeling Uitvoering Markt- en Inkomensbeleid
W.T.C. III - Simon Bolivarlaan 30, 13de verdieping
1000 BRUSSEL

buitendiensten	telefoon	fax
Buitendienst Antwerpen Verlatstraat 10, 3de verd., 2000 ANTWERPEN landbouwproductiebeheer.antwerpen@ewbl.vlaanderen.be	(03)641 80 90	(03)641 80 78
Buitendienst Vlaams-Brabant WTC III, Simon Bolivarlaan 30, 13de verd., 1000 BRUSSEL landbouwproductiebeheer.vlaamsbrabant@ewbl.vlaanderen.be	(02)208 42 06	(02)208 42 70
Buitendienst Oost-Vlaanderen Burg. Van Gansberghelaan 92 9820 MERELBEKE landbouwproductiebeheer.oostvlaanderen@ewbl.vlaanderen.be	(09)272 22 00	(09)272 22 01
Buitendienst West-Vlaanderen Baron Ruzettestraat 1 8310 ASSEBROEK (BRUGGE) landbouwproductiebeheer.westvlaanderen@ewbl.vlaanderen.be	(050)20 76 20	(050)20 76 29
Buitendienst Limburg VAC - Koningin Astridlaan 50 – bus 6 3500 HASSELT landbouwproductiebeheer.limburg@ewbl.vlaanderen.be	(011)74 26 50	(011) 74 26 69

Nuttige adressen

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP
Administratie Land- en Tuinbouw(ALT)
Afdeling Duurzame Landbouw
Leuvenseplein 4, 4de verdieping
1000 BRUSSEL

buitendiensten	telefoon	fax
Buitendienst Antwerpen ir. Ilse Maes Verlatstraat 10, 3de verd., 2000 ANTWERPEN ilse.maes@ewbl.vlaanderen.be	(03)641 80 58	(03)641 80 77
Buitendienst Vlaams-Brabant ir. Koen Wellemans ir. Joris Nuyts Waaistraat 1, 2de verd., 3000 LEUVEN koen.wellemans@ewbl.vlaanderen.be joris.nuyts@ewbl.vlaanderen.be	(016)21 12 95	(016)21 12 96
Buitendienst Oost-Vlaanderen ir. Bart Bollen ir. Johan Verstrynge Burg. Van Gansberghelaan 92 9820 MERELBEKE bart.bollen@ewbl.vlaanderen.be johan.verstrynge@ewbl.vlaanderen.be	(09)272 22 43	(09)272 22 42
Buitendienst West-Vlaanderen ir. Bart Debussche ir. Nathalie Scherrens Baron Ruzettestraat 1 8310 ASSEBROEK (BRUGGE) bart.debussche@ewbl.vlaanderen.be nathalie.scherrens@ewbl.vlaanderen.be	(050)20 76 60	(050)20 76 59
Buitendienst Limburg ir. Lieve Vandebroeck VAC - Koningin Astridlaan 50 – bus 6 3500 HASSELT godelieve.vandebroeck@ewbl.vlaanderen.be	(011)74 26 71	(011) 74 26 99

Nuttige adressen

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP
Administratie Land- en Tuinbouw(ALT)
Afdeling Land- en Tuinbouwondersteuningsbeleid
Vlaams Investeringsfonds (VLIF)
Leuvenseplein 4, 3de verdieping
1000 BRUSSEL

buitendiensten	telefoon	fax
Buitendienst Antwerpen ir. André De Rop Verlatstraat 10, 3de verd., 2000 ANTWERPEN andre.derop@ewbl.vlaanderen.be	(03)641 80 50	(03)641 80 77
Buitendienst Vlaams-Brabant ir. Jean De Neef Waaistraat 1 3000 LEUVEN jean.deneef@ewbl.vlaanderen.be	(016)21 12 94	(016)21 12 96
Buitendienst Oost-Vlaanderen ir. Georges Van Nieuwerburgh ir. Hubert Pieters Burg. Van Gansberghelaan 92 9820 MERELBEKE georges.vannieuwerburgh@ewbl.vlaanderen.be hubert.pieters@ewbl.vlaanderen.be	(09)272 22 40	(09)272 22 41
Buitendienst West-Vlaanderen ir. Danny Persyn ir. Willy Beghein Baron Ruzettestraat 1 8310 ASSEBROEK (BRUGGE) danny.persyn@ewbl.vlaanderen.be willy.beghein@ewbl.vlaanderen.be	(050)20 76 50	(050)20 76 59
Buitendienst Limburg ir. Lucien Dhondt VAC - Koningin Astridlaan 50 – bus 6 3500 HASSELT lucien.dhondt@ewbl.vlaanderen.be	(011)74 26 30	(011) 74 26 49

Nuttige adressen

LANDBOUWCENTRUM GRANEN VLAANDEREN (LCG) vzw
Graangewassen, Eiwitrijke en Oliehoudende Gewassen
p. a. Provinciaal Centrum voor Land- en Tuinbouw
Ieperseweg 87
8800 Roeselare (Rumbeke)

telefoon

fax

ing. Daniel Wittouck
Ieperseweg 87
8800 Roeselare (Beitem)
daniel.wittouck@west-vlaanderen.be

(051)27 32 41

(051)24 00 20

ir. Greet Ghekiere
Ieperseweg 87
8800 Roeselare (Beitem)
greet.ghekiere@west-vlaanderen.be

(051)27 32 40

(051)24 00 20

Bijlagen

Bijlage 1 : Vergelijkende tabel Ministeriële Besluiten Non-food en Energieteelt (Bron : Administratie Land- en Tuinbouw, ALT)

STEUNREGELINGEN	NON-FOOD	ENERGIEGEWASSEN
WETGEVING	V1973/2004: art. 143-169 Ministerieel besluit in opmaak	V1973/2004: art. 23 - 44 Ministerieel besluit in opmaak
STEUN	Braakleggingstoelage (BTR)	45 €/ha (al of niet in combinatie met bedrijfstoelage)
OP	BRAAK (oppervlakte: gemiddelde jaarlijks verplicht braakgelegde oppervlakte van 2000 t/m 2002)	Andere gronden dan braak
GRONDSTOFFEN	Alle grondstoffen toegelaten. Voor suikerbieten, cichorei en aardpeer geen betaling van het BTR.	Alle grondstoffen behalve suikerbieten.
BEPERKINGEN IN STEUN	GMH van 1.000.000 ton (sojameequivalenten) aan bijproducten voor voeding of vervoeding uit kool- en raapzaad, zonnebloempitten en sojabonen (proportionele verlaging van hoeveelheid bijproducten die voor voeding of vervoeding mag worden bestemd).	GMA van 1.500.000 ha (proportionele verlaging van de oppervlakte per landbouwer waarvoor de steun is aangevraagd)
VOORWAARDEN	<ul style="list-style-type: none"> - CONTRACT tussen landbouwer en inzamelaar of eerste verwerker, behalve voor de grondstoffen vermeld in bijlage 1 van het ministerieel besluit - verwerking moet leiden tot non-food eindproducten - volledige oogst moet geleverd worden - economische waarde eindproducten moet groter zijn dan die van producten bestemd voor voeding of vervoeding -min. perceelsgrootte 0,1 ha en min. 10 m breed + landbouwer en inzamelaar/verwerker dienen nodige documenten in 	<ul style="list-style-type: none"> -CONTRACT tussen landbouwer en verwerkende industrie - verwerking moet leiden tot energetische producten - volledige opbrengst moet geleverd worden - economische waarde energieproducten groter dan die van producten bestemd voor voeding of vervoeding -min. perceelsgrootte 0,3 ha en min. 20m breed + landbouwer en inzamelaar/verwerker dienen nodige documenten in
UITZONDERING	<ul style="list-style-type: none"> - verwerking op eigen bedrijf voor energiedoelinden: <ul style="list-style-type: none"> - alle geoogste grondstof tot biogas, - granen, oliehoudende zaden tot brandstof voor verwarming van zijn landbouwbedrijf, voor de productie van biobrandstoffen of energie, - verklaring landbouwer i.p.v. contract 	<ul style="list-style-type: none"> - verwerking op eigen bedrijf voor energiedoelinden: <ul style="list-style-type: none"> - alle geoogste grondstof tot biogas, - woudbomen met korte omlooptijd, granen, oliehoudende zaden tot brandstof voor verwarming van zijn landbouwbedrijf, voor de productie van biobrandstoffen of energie, - verklaring landbouwer i.p.v. contract
INHOUD CONTRACT	art. 147 van Ver. 1973/2004 + voor oliehoudende zaden (koolzaad) de verwachte opbrengst, en in het voorkomend geval de non-foodbestemming van de bijproducten.	art. 26 van Ver. 1973/2004 (geen bijkomende voorwaarden)

EINDPRODUCTEN	alle NON-FOOD-bestemmingen, inclusief energieproductie	- biobrandstoffen (art. 2.2. Richtlijn 2003/30/EG) - elektrische en thermische energie op basis van biomassa
OPBRENGSTEN	Bij oogst moet minimaal de ‘representatieve opbrengst’ gerespecteerd worden behalve voor grondstoffen uit bijlage 1 van ministerieel besluit.	Bij oogst moet minimaal de ‘representatieve opbrengst’ gerespecteerd worden.
ZEKERHEID (inzamelaar/verwerker)	250 €/ha	60 €/ha
VRIJGAVE ZEKERHEID	Na bewijs van verwerking tot eindproduct	Na bewijs van verwerking tot eindproduct
VERWERKINGSKETEN	MAXIMUM 3 VERWERKERS	MAXIMUM 2 VERWERKERS
BETALINGSVOORWAARDEN (BTR of energiesteun)	-levering volledige hoeveelheid grondstof -formulieren tijdig ingediend -zekerheid gesteld	-levering volledige hoeveelheid grondstof -formulieren tijdig ingediend -zekerheid gesteld

