
voortgangs-
rapportage

landelijk
milieuoverleg

bloembollen

2007-20082007-2008

voortgangsrapportage
landelijk
milieuoverleg
bloembollen

© 2009 Hillegom, Landelijk Milieuoverleg Bloembollen
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen
in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige
wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier
zonder voorafgaande schriftelijke toestemming van het Landelijk Milieuoverleg
Bloembollen.

Het Landelijk Milieuoverleg Bloembollen is niet aansprakelijk voor eventuele schadelijke
gevolgen die kunnen ontstaan bij gebruik van gegevens uit deze uitgave.

Colofon
Uitgever: Landelijk Milieuoverleg Bloembollen, Postbus 175, 2180 AD Hillegom
Samensteller: Praktijkonderzoek Plant en Omgeving, sector Bloembollen, Lisse
Drukker: Drukkerij Van Lierop b.v., Hillegom

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

Inhoudsopgave

5 Persbericht

7 Samenvatting en Conclusies

17 Aanbevelingen

19 1 Inleiding

21 2 Ontwikkeling arealen
21 2.1 Verantwoording
21 2.2 Interpretatie

25 3 Gewasbeschermingsmiddelen
25 3.1 Gebruik gewasbeschermingsmiddelen
25 3.1.1 Gebruik gewasbeschermingsmiddelen
28 3.1.2 Biologische bollenteelt
29 3.1.3 Conclusies
29 3.2 Verspreiding gewasbeschermingsmiddelen
29 3.2.1 Monitoring stoffen
32 3.2.2 Beschouwing per stof
36 3.2.3 Emissieroutes
37 3.2.4 Conclusies
40 3.3 Millieubelastingspunten
41 3.4 Bollenteelt in Drenthe

45 4 Mineralen
45 4.1 Gebruik mineralen in de bloembollensector
50 4.2 Vermesting oppervlaktewater
53 4.3 Vermesting grondwater (nitraat)

55 5 Energie

57 6 Wet- en regelgeving
57 6.1 Wet Milieubeheer /

Besluit landbouw milieubeheer
57 6.2 Wet verontreiniging oppervlaktewateren (Wvo)
58 6.3 Verordening Productschap Tuinbouw.
59 6.4 Conclusies

61 7 Activiteiten sector

Bijlagen
63 Bijlage 1: Samenstelling Bestuurlijk Overleg,

Ambtelijk Overleg en Werkgroepen
per 1 januari 2008

65 Bijlage 2: Lijst gebruikte afkortingen
67 Bijlage 3: Gebiedsindeling bloembollen
69 Bijlage 4: Meetpunten
71 Bijlage 5: Onderzoeksonderwerpen betaald door het

bloembollenbedrijfsleven op het gebied
van gewasbeschermingsmiddelen in 2007

73 Bijlage 6: Onderzoeksonderwerpen betaald door het
bloembollenbedrijfsleven op het gebied
van meststoffen in 2007

3

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

5

Persbericht

Nieuwe campagne om kwaliteit
oppervlaktewater in bollengebie-
den verder te verbeteren

Na een sterke verbetering van de
milieukwaliteit in bloembollengebied
sinds 1995, is er nu sprake van stagnatie.
Aanvullende acties zijn nodig, vindt het
Landelijk Milieuoverleg Bloembollen
(LMB) in zijn Voortgangsrapportage
over 2007 – 2008.

Vergeleken met 1995 is het oppervlaktewa-
ter in bloembollengebieden schoner gewor-
den, hoewel het gebruik van gewasbescher-
mingsmiddelen sindsdien niet is afgenomen.
Gewasbeschermingsmiddelen overschrijden
veel minder vaak de normen en ook de con-
centratie van deze stoffen is afgenomen.
Drie gewasbeschermingsmiddelen die een
probleem vormden, zijn inmiddels niet meer
toegelaten. In 2007 is echter vastgesteld dat
de kwaliteit van het oppervlakte water niet
verder verbetert. Het Landelijk
Milieuoverleg is van mening dat actie gebo-
den is.

Het gebruik van meststoffen is sinds 1995 in
de bloembollenteelt flink gedaald. Dit komt
echter niet tot uiting in de waterkwaliteit. Er
blijkt geen direct verband te zijn tussen het
gebruik van stikstof en fosfaat en het voor-
komen ervan in het oppervlaktewater, zoals
blijkt uit langjarige metingen. Voortkomend
uit de doelstellingen van de Kaderrichtlijn
Water is er daarom een programma opge-
steld om de kwaliteit van het oppervlakte-
water ook op het gebied van meststoffen te
verbeteren. Dit programma wordt uitge-
voerd onder toezicht van het Landelijk
Milieuoverleg Bloembollen.

Afspoeling van gewasbeschermingsmidde-
len van het erf blijft de belangrijkste oor-
zaak van overschrijdingen van de water-
kwaliteitsnormen. Daarom wordt er een
voorlichtingscampagne gestart om het erf
opnieuw onder de aandacht te brengen en
oplossingen voor emissies aan te dragen.
Ook gaan overheden en sector maatregelen
onderzoeken om het gehalte meststoffen
van het oppervlaktewater terug te dringen.

Toelichting op het rapport

Waterkwaliteit
De overschrijding van de oppervlaktewater-
norm van de vier gewasbeschermingsmid-
delen carbendazim, aldicarbsulfoxide, piri-
mifos-methyl en imidacloprid is sinds 1995
flink afgenomen. De afgelopen vier jaar
heeft deze trend zich echter niet doorgezet.
De gemiddelde concentratie carbendazim in
het oppervlaktewater is in 2007 gelijk geble-
ven en ligt voor het derde jaar gemiddeld
onder de MTR-norm. De concentratie aldi-
carbsulfoxide is na eerdere stijgingen in het
Noord-Hollands Zandgebied in 2007
gedaald, terwijl de concentratie in andere
regio’s is toegenomen. Het middel is echte
sinds juli 2007 niet meer toegelaten, zodat
de overschrijdingen van de oppervlaktewa-
ternorm tot het verleden zullen gaan beho-
ren. De gemiddeld concentraties pirimifos-
methyl zijn op het niveau van de afgelopen
jaren gebleven. De gemiddelde concentratie
van imidacloprid vertoont een stijgende lijn.
De stoffen die de oppervlaktewaternorm
overschrijden, zijn meestal afkomstig van
het bloembollenerf. De sector gaat samen
met de overheid in een voorlichtingscam-
pagne de erfemissies en het voorkomen
ervan, extra onder de aandacht brengen van
de telers. Verder wordt er gewerkt aan een
filter om de emissie van pirimifos-methyl
nog verder te beperken.

Hoewel het gebruik van fosfaat en stikstof
sinds 1995 in de bloembollenteelt aanzienlijk
gedaald is, komt dit niet tot uiting in de
kwaliteit van het oppervlaktewater. Zowel
het percentage overschrijdingen van de
norm als de concentratie van deze meststof-
fen blijft aanzienlijk. Tussen het stikstofge-
bruik en het percentage normoverschrijdin-
gen is geen verband en ook het huidige fos-
faatgebruik en daarmee samenhangende
emissies uit de bollenteelt bepalen slechts
gedeeltelijk de kwaliteit van het oppervlak-
tewater. Voortvloeiend uit de Kader
Richtlijn Water wordt nu gezocht naar oor-
zaken en een ander type maatregelen. Er is
inmiddels een onderzoeksprogramma door
sector en overheden opgesteld dat onder
toezicht van het Landelijk Milieuoverleg
Bloembollen uitgevoerd wordt. Daarmee

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

6

wordt nu ook de emissie aangepakt, nadat
jaren uitsluitend het gebruik van meststof-
fen is verminderd

Gebruik gewasbeschermings-
middelen en meststoffen
Het gebruik van gewasbeschermingsmidde-
len is voor het derde achtereenvolgende jaar
gestegen. Dit wordt vooral veroorzaakt
door de groei van het areaal waarop grond-
ontsmetting gebruikt wordt. Toenemende
problemen met bodemziekten zijn hiervan
onder andere de oorzaak. Ook de gewijzig-
de mestwetgeving leidt helaas tot meer
grondontsmetting door het gedwongen
gebruik van een ander soort percelen. In
samenwerking met Telen met Toekomst zal
de sector de oorzaken van toenemende
grondontsmetting in kaart brengen en
kwantificeren. De milieubelasting, veroor-
zaakt door het gebruik van gewasbescher-
mingsmiddelen, is ten opzichte van 1995 met
bijna 60% gedaald. Vergeleken met 2005 is
er echter sprake van een toename. Deze
wordt geheel veroorzaakt door de toename
van grondontsmetting.
Het meststoffengebruik is verder gedaald;
zowel het gebruik van stikstof als fosfaat is
afgenomen.

Energie
In 2007 heeft de sector met de overheid een
nieuwe MJA-e ondertekend voor de periode
2007 – 2011. Vervolgens is in 2008 door de
overheid en onder meer de landbouw het
Convenant Schone en Zuinige
Agrosectoren gesloten. Dit convenant heeft
net als de MJA-e tot doel energie te bespa-
ren en het gebruik van duurzame energie te
bevorderen. Daarnaast zijn er in het
Agroconvenant afspraken gemaakt over de
reductie van broeikasgassen. De bloembol-
len- en bolbloemensector heeft uitgespro-
ken dat de sector de ambitie heeft om in
nieuwe bedrijven vanaf 2020 economisch
rendabel, klimaatneutraal te telen. Het con-
venant heeft een looptijd tot en met 2020.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

7

Samenvatting en Conclusies

Algemeen
Voor u ligt de zevende voortgangsrapporta-
ge (VGR) van het Landelijk Milieuoverleg
Bloembollen, meetjaar 2007. Na de eerste
vijf jaren is besloten om de
Voortgangsrapportage van het Landelijk
Milieuoverleg Bloembollen nog vijf jaar
voort te zetten tot en met 2010. Het
Landelijk Milieuoverleg Bloembollen is de
opvolger van het Doelgroepoverleg
Bloembollensector. Aan het Landelijk
Milieuoverleg nemen deel het Ministerie
van LNV, Ministerie van VROM, Ministerie
van V&W, Unie van Waterschappen, pro-
vincie Noord-Holland, provincie Zuid-
Holland, Vereniging van Nederlandse
Gemeenten, Vereniging van Waterbedrijven
in Nederland, Productschap Tuinbouw,
Koninklijke Algemeene Vereeniging voor
de Bloembollencultuur, Anthos (Koninklijke
Handelsbond voor Boomkwekerij- en
Bolproducten) en Milieuplatform
Bloembollensector.
Een belangrijke taak van dit overleg is het
verzamelen van gegevens die inzicht bieden
in de prestaties van de sector op het vlak
van duurzaam ondernemen.

Areaal
Het areaal bloembollenteelt in 2007 is 20.437
ha. Het is 1% (234 ha) gegroeid vergeleken
met 2006.
Tussen de gewassen is er slechts sprake van
kleine verschuivingen. De grootste verande-
ring is bij tulp waar het areaal met 274 ha
(3%) is toegenomen. Zowel het areaal lelie
als de oppervlakte hyacinten nam toe met 55
ha (respectievelijk 1% en 4%). Bij de andere
bolgewassen kromp het licht. Het areaal
nam een beetje toe in ‘Flevoland’, ‘Noord-
Hollands Kleigebied’ en ‘Overig Nederland’,
terwijl het licht kromp in het ‘Noord-
Hollands Zandgebied’ en ‘Kennemerland’.
De meeste bollen staan in het ‘Noord-
Hollands Zandgebied’ (27%) gevolgd door
‘Overig Nederland’ (25%), ‘Flevoland’ (19%)
en het ‘Noord-Hollands Kleigebied’ (16%).
Van ‘Overige Nederland’ staan de meeste
bollen in de provincies Limburg, Noord-
Brabant, Drenthe en Overijssel.
Het aantal bedrijven met bloembollen is in
2007 met 4% gedaald tot 2.047 bedrijven.
Het gemiddelde areaal per bedrijf is toege-

nomen met 5% tot 11,6 ha. Het areaal biolo-
gische bollenteelt is gelijk gebleven en blijft
klein met minder dan 1‰ van het totale are-
aal bollen.

Gewasbeschermingsmiddelen
Gebruik

Het gewasbeschermingsmiddelengebruik is
in 2007 met 6% gestegen naar 102 kg/ha. Dit
is het derde opeenvolgende jaar dat het ver-
bruik is toegenomen, na de daling in de eer-
ste helft van de jaren negentig en de stabili-
satie van het gebruik sinds midden jaren
negentig. De groei is hoofdzakelijk toe te
schrijven aan het gebruik van grondont-
smettingsmiddelen (zie aanbeveling 5, 8 en
9).
Het areaal grondontsmetting is met 446 ha
gestegen ten opzichte van 2006 tot 3457 ha.
Er is een aantal verklaringen voor de toena-
me van de grondontsmetting. Er wordt meer
grond ontsmet vanwege toenemende pro-
blemen met aaltjes, knolcyperus en het
wegvallen van middelen voor de bestrijding
van emelten en ritnaalden. Daarnaast zijn
bollentelers door de veranderde mestwetge-
ving vaker genoodzaakt maïsland huren in
plaats van ander akkerbouwland. Land waar
maïs op heeft gestaan moet vaak worden
ontsmet vanwege de aaltjesproblematiek.
Als bollen worden opgenomen in een regu-
liere akkerbouwrotatie draaien ze mee in
het ontsmettingschema van dergelijke
akkerbouwbedrijven. Ook wordt grondont-
smetting vaker toegepast vanwege verande-
rende wetgeving rondom AM-verklaringen
(verklaring vrij van aardappelmoeheid).
Tenslotte neemt het gebruik ook toe vanwe-
ge een betere toedieningstechniek waardoor
de inzet effectiever is.
Door uitsplitsing van de grondontsmetting
per gemeente blijkt de meeste grondont-
smetting plaats te vinden in Limburg,
‘Noord-Hollands Zandgebied’, Noord-
Brabant en Drenthe. Drie van de vier gebie-
den zijn geen specifieke bollenteeltgebie-
den. De KAVB en de provincie Drenthe heb-
ben aanwijzingen dat het areaal ontsmette
grond voor de bollenteelt in Drenthe aan-
merkelijk kleiner is dan de PD registratie
aangeeft. Het sterke vermoeden bestaat dat
land wordt opgegeven voor ontsmetting
voor bollenteelt terwijl er na ontsmetting

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

8

een ander gewas op wordt geteeld (zie aan-
beveling 9).
Het verbruik van fungiciden is ongeveer op
het verhoogde niveau van 2005 en 2006
gebleven, omdat ook in 2007 door de natte
weersomstandigheden vaker spuiten nood-
zakelijk was. De ontwikkeling van advise-
ring over bestrijding van ziekten vindt
tegenwoordig op meerdere plaatsen in de
markt plaats en niet meer centraal tussen
onafhankelijke voorlichting en onderzoek.
Dit heeft waarschijnlijk ook een stimuleren-
de invloed op het gebruik (zie aanbeveling
8).
Het gebruik van gewasbeschermingsmidde-
len (excl. grondontsmettingsmiddelen) is
sinds 1995 toegenomen maar de milieube-
lasting, uitgedrukt in MBP (milieubelas-
tingspunten) is sterk afgenomen.
Gelet op de stijging van de hoeveelheid
middelen die worden gebruikt en de stabili-
sering van de milieubelasting de laatste paar
jaren, ontstaan er zorgen of de doelstellin-
gen van het Convenant Duurzame
Gewasbescherming in 2010 gehaald zullen
worden.

Monitoring Waterkwaliteit
In 2006 is gekozen voor vier aandachtstof-
fen: carbendazim, aldicarbsulfoxide, pirimi-
fos-methyl en imidacloprid. De emissie van
deze vier stoffen laat de afgelopen jaren
geen structurele stijging of daling zien. Het
percentage overschrijdingen van de MTR-
norm varieert over de periode van 2001 t/m
2007 van 13 tot 19%. In 2007 nam het percen-
tage overschrijdingen toe met 2% tot 16%.
De gemiddelde concentratie carbendazim in
het oppervlaktewater is gelijk gebleven en
ligt voor het derde jaar gemiddeld onder de
MTR-norm. De concentratie aldicarbsul-

foxide is na eerdere stijgingen in het
‘Noord-Hollands Zandgebied’ in 2007
gedaald, terwijl de concentratie in andere
regio’s is toegenomen. De gemiddeld geme-
ten concentraties pirimifos-methyl zijn op
het niveau van de afgelopen jaren gebleven.
Imidacloprid wordt hoofdzakelijk in het
‘Noord-Hollands Zandgebied’ en ‘Flevoland’
aangetroffen. De gemiddelde concentratie
hiervan vertoont een stijgende lijn. Ten
opzichte van 1995 is een daling van de
milieubelasting waarneembaar (zie figuur
carbendazim). De laatste jaren is er bij de
vier aandachtstoffen geen structurele daling
meer en blijven er overschrijdingen van het
maximaal toelaatbaar risiconiveau (MTR)
(zie aanbeveling 1 en 6).

Aandachtstoffen
Carbendazim
In 2007 is de kwaliteit van het oppervlakte-
water op het gebied van carbendazim gelijk
gebleven. De gemiddeld gemeten concen-
tratie is sinds 1995 gedaald en ligt gemiddeld
de afgelopen drie jaren onder de MTR-
norm. Het percentage overschrijdingen in
het oppervlaktewater ligt op 15%, een lichte
stijging ten opzichte van de 13% in de twee
voorgaande jaren. Hoewel het percentage
overschrijdingen iets is toegenomen, is het
aantal metingen waarin carbendazim is aan-
getroffen gedaald.
Carbendazim is een fungicide dat vooral in
de bolontsmetting, die met name in het
najaar wordt uitgevoerd, werd toegepast.
Doordat de toelating in de teelt van bloem-
bollen per 1 maart 2003 is ingetrokken, is dit
gebruik sterk teruggelopen. Carbendazim is
in de bolontsmetting echter door thiofanaat-
methyl vervangen. Deze stof wordt afgebro-
ken tot carbendazim, waardoor nog wel car-

3,5

Gemiddelde concentratie carbendazim in het oppervlaktewater(in µg/l)

1

1,5

2

2,5

3

0

0,5

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

april t/m september oktober t/m maart Totaal per jaar MTRBron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

Gemiddelde concentratie Carbendizam in het oppervlaktewater (in µg/l)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

9

bendazim in het oppervlaktewater kan
voorkomen (zie aanbeveling 11).

Pirimifos-methyl
Het aantal overschrijdingen van de MTR-
oppervlaktewater van pirimifos-methyl is
gestegen van 6% in 2006 naar 11% in 2007.
Het percentage overschrijdingen schommelt
vanaf 2003 tussen de 6 en 11%. De gemiddeld
gemeten concentratie pirimifos-methyl
blijft in 2007 op het niveau van de afgelopen
jaren, hoewel het gebruik sinds een aantal
jaren stijgt.
Pirimifos-methyl is een insecticide dat
onder andere in bewaarruimten wordt
gebruikt. De belangrijkste emissieroute van
deze stof, lozing via condenswater uit koel-
installaties, hebben de telers aangepakt. Er
wordt gewerkt aan een filter voor het con-
denswater om deze emissie nog verder te
beperken. Er is namelijk de afgelopen jaren
geen verdere afname van de emissie naar het
oppervlaktewater waargenomen (zie aanbe-
veling 13).

Aldicarbsulfoxide
Aldicarb is vanaf 1 juli 2007 niet meer toege-
laten. Het aantal overschrijdingen van de
MTR van aldicarbsulfoxide, het afbraakpro-
duct van aldicarb, is in 2007 licht gestegen
van 14 naar 16%. Deze stof is vooral een pro-
bleem in het ‘Noord-Hollands Zandgebied’
waar het percentage overschrijdingen van
de MTR steeg van 22 naar 24%. De
gemiddelde concentratie in het oppervlakte-
water in het ‘Noord-Hollands Zandgebied’
is gedaald maar ligt nog wel boven de MTR-
norm. In de andere gebieden is de gemiddel-
de concentratie toegenomen. Met het weg-
vallen van aldicarb moeten de overschrijdin-
gen tot het verleden gaan behoren.

Imidacloprid
Sinds enkele jaren wordt imidacloprid in het
oppervlaktewater gevonden. Vanaf 2001
varieert het percentage overschrijdingen
van de ad hoc MTR-norm van 10 tot 22%. In
2007 is in 22% van de metingen een over-
schrijding gevonden, evenveel als in 2006.
Overschrijdingen worden vooral gevonden
in ‘Flevoland’ en het ‘Noord-Hollands
Zandgebied’. Dit zijn de gebieden met het
grootste areaal lelie en tulp, waarin het
middel veel wordt ingezet. De overschrij-
dingen vinden vooral plaats in het voorjaar

en het najaar, de momenten van de bolont-
smettingen. De gemiddelde concentratie in
het oppervlaktewater vertoont sinds 2003
een stijgende lijn (zie aanbeveling 10).

Milieubelastingspunten
Evenals in 1995 en 2005 is voor 2007 het aan-
tal milieubelastingspunten (MBP) uitgere-
kend (zie aanbeveling 3). Het aantal MBP is
ten opzichte van 1995 met bijna 60% gedaald
maar ten opzichte van 2005 met 8% toege-
nomen. De toename is volledig toe te schrij-
ven aan het toegenomen gebruik van grond-
ontsmettingsmiddelen (zie aanbeveling 5).

Meststoffen
Gebruik

Het gebruik van meststoffen is dit jaar op
twee manieren berekend. Volgens de oude
methode zijn de gebruikte meststoffen ver-
deeld over het totale areaal bollen uit de
registratie. Volgens de nieuwe methode zijn
de meststoffen alleen berekend over het
areaal van de ondernemers die de meststof-
fen hebben opgegeven. Deze laatste metho-
de geeft een nauwkeuriger beeld van de
gebruikte hoeveelheden meststoffen.
Volgens de nieuwe berekeningswijze is er
179 kg/ha stikstof en 52 kg/ha fosfaat gege-
ven. Dit is 8% meer dan volgens de oude
berekeningswijze. Bedacht moet worden dat
de cijfers in werkelijkheid lager liggen,
omdat alle toegediende hoeveelheden zijn
meegerekend zonder rekening te houden
met de werkingscoëfficiënten. Op basis van
de oude en de nieuwe berekeningen is het
reëel te veronderstellen dat de hoeveelhe-
den meststoffen die de afgelopen jaren in
werkelijkheid zijn gebruikt niet veel groter
zijn dan aangegeven in de vorige voort-
gangsrapportages gezien het verschil van
8% in 2007.

Volgens de oude berekeningswijze is het
gebruik van stikstof in 2007 met 3% gedaald
ten opzichte van 2006. Het gebruik van fos-
faat is met 9% gedaald. Het kwam daardoor
uit op de kleinste hoeveelheid sinds het
begin van de monitoring op 2002 na. Het
gebruik van organische fosfaatmeststoffen
is afgenomen met 22%, terwijl het gebruik
van kunstmestfosfaat is toegenomen met
15%. Het gebruik van organische stikstof is
afgenomen met 20%, terwijl het gebruik van
kunstmeststikstof is toegenomen met 4%.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

10

Ondanks een afname van de organische
bemesting in 2007 ligt het niveau van orga-
nische bemesting de afgelopen drie jaren
hoger dan de jaren ervoor. De toename van
meststoffen gegeven via organische mest
gedurende de afgelopen drie jaren is te ver-
klaren, doordat op de westelijke zandgron-
den de maximaal toegestane gift organische
mest wordt gegeven om het organische stof-
gehalte van deze gronden op peil te kunnen
houden.

Monitoring Waterkwaliteit
Stikstof
Het percentage overschrijdingen van de
MTR-oppervlaktewater voor stikstof is met
78% in 2007 gelijk gebleven aan de 77% in
2006 (zie aanbeveling 2). Het percentage
overschrijdingen is in 2006 en 2007 lager
dan in 2005 (93%), terwijl het gebruik in
deze jaren hoger is dan in enkele jaren daar-
voor. Wederom was er geen verband tussen
het stikstofgebruik en het percentage MTR-

overschrijdingen. De gemiddelde jaarcon-
centratie stikstof in het oppervlaktewater
ligt in alle regio’s met uitzondering van
‘Kennemerland’ boven de MTR-norm.

Fosfor
Het totale aantal overschrijdingen van de
MTR-oppervlaktewater voor fosfor blijft
hoog. In 2007 is het percentage overschrij-
dingen licht afgenomen tot 86%, waar het in
2006 nog 92% bedroeg. In de 2004 en 2005
lag het percentage overschrijdingen ook op
84 tot 86%. De concentratie fosfor in het
oppervlaktewater is niet verder gedaald en
blijft, met uitzondering van ‘Flevoland’,
ruim boven de MTR-norm.
De kwaliteit van het oppervlaktewater
wordt slechts gedeeltelijk bepaald door
emissies uit de bollenteelt (zie aanbeveling
12). Andere factoren die de kwaliteit beïn-
vloeden, zijn: nalevering uit de bodem,
atmosferische depositie, emissies uit andere
teelten, overstorten, de kwaliteit van het

Het ercenta e MTR-overschri din en in het Noord-Hollands Klei ebied van de

0,6

0,8

1

-o
ve

rs
ch

ri
jd

in
g

en

aandachtsstoffen en mineralen

0

0,2

0,4

p
er

ce
n

ta
g

e
M

T
R

-

ni
et

 b
em

on
st

er
d

Carbendazim Primifos-methyl Aldicarbsulfoxide Imidacloprid Stikstof Fosfor

1995 1998 2002 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

Het percentage MTR-overschrijdingen in het Noord-Hollands Kleigebied van de
aandachtstoffen en mineralen

Het percentage MTR-overschrijdingen in het Noord-Hollands Zandgebied van de
aandachtsstoffen en mineralen

0,4

0,6

0,8

1

M
T

R
-o

ve
rs

ch
ri

jd
in

g
en

d
0

0,2

Carbendazim Primifos-methyl Aldicarbsulfoxide Imidacloprid Stikstof Fosfor

p
er

ce
n

ta
g

e

1995 1998 2002 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

ni
et

 b
em

on
st

er
d

Het percentage MTR-overschrijdingen in het Noord-Hollands Zandgebied van de
aandachtstoffen en mineralen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

11

inlaatwater uit zuiveringsinstallaties en, in
een deel van Nederland, kwelwater. Het is
niet duidelijk welk aandeel de landbouw
heeft in de oppervlaktewaterkwaliteit. De
historische fosfaatbelasting van de bodem is
in grote delen van Nederland meer bepalend
voor de waterkwaliteit dan de hedendaagse
giften.

Regio’s
Noord-Hollands Zandgebied

Areaal
De oppervlakte bloembollen in het ‘Noord-
Hollands Zandgebied’ is met 2% afgenomen.
Dit gebied blijft met 5546 ha het grootste
teeltgebied. Het aantal bedrijven met
bloembollen is met 5% gedaald naar 294
bedrijven. De gemiddelde oppervlakte
bloembollen per bedrijf is met 3% gegroeid
naar 19,7 ha.

Gewasbeschermingsmiddelen
Het gebruik van gewasbeschermingsmidde-
len (exclusief grondontsmettingsmiddelen)
is in 2007 met 2% gestegen ten opzichte van
2006 tot 61 kg/ha. Het ligt daarmee op het
hoogste niveau sinds de start van de moni-
toring. Nu de grondontsmetting per
gemeente bekend is, blijkt dat in dit teeltge-
bied gemiddeld 38 kg/ha aan grondontsmet-
tingsmiddelen wordt gebruikt. Dit is veel
minder dan het gebruik in ‘Overig
Nederland’ en vergelijkbaar met het gebruik
in ‘Flevoland’. Het is echter veel meer dan
het gebruik in de overige bollenregio’s.
Het percentage MTR-overschrijdingen in
het ‘Noord-Hollands Zandgebied’ is met 2%
toegenomen tot 23% en is daarmee het
hoogste van alle bollenteeltregio’s. De ver-

schillen tussen de gebieden in MTR-over-
schrijdingen worden deels verklaard door
verschillen in hydrologie, in monitoringpak-
ketten en in het gebruik van middelen. In
2007 nam het percentage overschrijdingen
van alle gemonitorde stoffen (carbendazim,
pirimifos-methyl, aldicarbsulfoxide en imi-
dacloprid) toe. Alle vier de stoffen blijven
probleemstoffen omdat de overschrijdingen
niet afnemen. Het percentage overschrijdin-
gen van imidacloprid blijft toenemen tot het
hoge niveau van 43%.

Meststoffen
Het gebruik van stikstof en fosfaat is geste-
gen. Daarbij is minder bemest via organische
meststoffen ten opzichte van 2006 maar
meer middels kunstmest. Het aantal norm-
overschrijdingen van fosfor blijft hoog (96%
van 48 metingen). De gemiddelde jaarcon-
centratie fosfor in het oppervlaktewater is
gelijk gebleven.
Voor stikstof is het aantal normoverschrij-
dingen gestegen (91% van 44 metingen).
Ook de gemiddeld gemeten concentratie
stikstof in het oppervlaktewater nam toe.

Noord-Hollands Kleigebied
Areaal
De oppervlakte bloembollen in het ‘Noord-
Hollands Kleigebied’ is in 2007 met 3% toe-
genomen tot 3241 ha. Het aantal bedrijven
met bloembollen is gedaald met 8% naar
443. Hierdoor is de oppervlakte bloembol-
len per bedrijf gestegen naar 11,9 ha (+10%).

Gewasbeschermingsmiddelen
In 2007 is het gebruik van gewasbescher-
mingsmiddelen (exclusief grondontsmet-

Carbendazim Primifos-methyl Aldicarbsulfoxide Imidacloprid Stikstof Fosfor

1995 1998 2002 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

0,8

1
ri

jd
in

g
en

Het percentage MTR-overschrijdingen in Kennemerland van de aandachtsstoffen en
mineralen

0

0,2

0,4

0,6

p
er

ce
n

ta
g

e
M

T
R

-o
ve

rs
ch

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

Het percentage MTR-overschrijdingen in de regio Kennemerland van de aandachtstoffen
en mineralen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

12

tingsmiddelen) in deze regio vergeleken met
2006 vrijwel gelijk gebleven met ruim 50
kg/ha. Nu de grondontsmetting per
gemeente bekend is, blijkt dat in dit teeltge-
bied gemiddeld bijna 3 kg/ha grondontsmet-
tingsmiddelen wordt gebruikt. Dit is de
kleinste hoeveelheid van alle regio’s.
Het percentage overschrijdingen van de
probleemstoffen is in deze regio met 3%
gedaald tot 5%. Dat is het laagste percenta-
ge overschrijdingen van alle regio’s. Er zijn
in 2007 alleen overschrijdingen van aldi-
carbsulfoxide waargenomen. De concentra-
ties van de probleemstoffen in het opper-
vlaktewater zijn vrijwel gelijk gebleven
(pirimifos-methyl en aldicarbsulfoxide) of
afgenomen (carbendazim en imidacloprid).
De concentraties behoren tot de laagste van
alle regio’s.

Meststoffen
Het gebruik van meststoffen is in het
‘Noord-Hollands Kleigebied’ gestegen. De
gift van stikstof en fosfaat via organische
mest is licht afgenomen en via kunstmest
toegenomen. Het gebruik van organische
mest is in deze regio veruit het kleinste van
alle regio’s. In bijna alle metingen van fosfor
in deze regio is de MTR overschreden. In
2007 is de gemiddelde jaarconcentratie fos-
for gelijk gebleven aan die in 2006.
Van stikstof is het aantal normoverschrij-
dingen gedaald (tot 69%), evenals de
gemiddelde concentratie in het oppervlakte-
water. De gemiddelde concentratie ligt nog
wel circa tweemaal hoger dan de MTR-
norm.

Kennemerland
Areaal
Het areaal bloembollen in ‘Kennemerland’ is
in 2007 met 9% gedaald tot 605 ha. Het aan-
tal bedrijven met bloembollen is in deze
regio gedaald met 6% tot 133 bedrijven. Het
areaal bloembollen per bedrijf is gestegen
met 5% tot 7,7 ha.

Gewasbeschermingsmiddelen
Het gebruik van gewasbeschermingsmidde-
len (exclusief grondontsmetting) is met 10%
afgenomen tot 39 kg/ha. Nu de grondont-
smetting per gemeente bekend is, blijkt dat
in dit teeltgebied gemiddeld bijna 12 kg/ha
grondontsmettingsmiddelen wordt
gebruikt. Dit is een van de kleinste hoeveel-
heden van alle regio’s.
Het percentage overschrijdingen van de
probleemstoffen is in deze regio gelijk
gebleven, met 4%. Dit is veroorzaakt, door-
dat in één meting aldicarbsulfoxide in een
MTR-overschrijdende hoeveelheid is aange-
troffen (van 14 metingen). De overige stof-
fen zijn niet in hoeveelheden aangetroffen
die de MTR overschrijden. Alleen de
gemiddelde concentratie van aldicarbsul-
foxide ligt boven de MTR-norm. Van de
andere stoffen is niets aangetroffen.

Meststoffen
Het gebruik van stikstof en fosfaat is in 2007
in ‘Kennemerland’ afgenomen. Bij beide
meststoffen is het gebruik via organische
mest en kunstmest verminderd.
Het aantal overschrijdingen van de MTR
voor fosfor blijft onveranderd hoog. De
gemiddelde jaarconcentratie fosfor in het

Carbendazim Primifos-methyl Aldicarbsulfoxide Imidacloprid Stikstof Fosfor

1995 1998 2002 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

1

Het percentage MTR-overschrijding in Bollenstreek De Zuid van de aandachtsstoffen
en mineralen

0,2

0,4

0,6

0,8

rc
en

ta
g

e
M

T
R

-o
ve

rs
ch

ri
jd

in
g

en

0

p
er

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

Het percentage MTR-overschrijdingen in Bollenstreek De Zuid van de aandachtstoffen
en mineralen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

13

oppervlaktewater steeg naar het op een na
hoogste niveau sinds de start van de moni-
toring.
Van stikstof is het aantal overschrijdingen
van de MTR in 2007 verminderd tot 57% (7
metingen). De gemiddelde stikstofconcen-
tratie in het oppervlaktewater is licht geste-
gen maar blijft onder de MTR-norm.
‘Kennemerland’ is de enige regio waar de
gemiddelde concentratie stikstof onder de
MTR-norm uitkomt.

Bollenstreek De Zuid
Areaal
De oppervlakte bloembollen in
‘Bollenstreek De Zuid’ is in 2007 vrijwel
gelijk gebleven (2183 ha). De afname van het
aantal bedrijven met bloembollen was in
deze regio 7% tot 357 bedrijven. Het
gemiddelde areaal bloembollen per bedrijf
steeg hierdoor met 12% tot 8,3 ha.

Gewasbeschermingsmiddelen
Het gebruik van gewasbeschermingsmidde-
len (exclusief grondontsmetting) is in deze
regio met 0,5% afgenomen tot 26 kg/ha. Nu
de grondontsmetting per gemeente bekend
is, blijkt dat in dit teelt gebied gemiddeld
ruim 6 kg/ha grondontsmettingsmiddelen
wordt gebruikt. Dit is op het ‘Noord-
Hollands Kleigebied’ na de kleinste hoeveel-
heid van alle regio’s.
HHS Rijnland heeft sinds een aantal jaren
zijn monitoring in ‘Bollenstreek De Zuid’
afgestemd op bolontsmetting, met name op
de stof carbendazim. Dit betekent dat alleen
in het najaar en de winterperiode de aan-
dachtstoffen carbendazim en imidacloprid
worden gemonitord.

Het percentage normoverschrijdingen voor
carbendazim op de twee meetlocaties die
voor deze rapportage worden gebruikt, is
gestegen van 14 naar 36%. In de metingen
van HHS Rijnland op 20 meetlocaties is in
35% van de metingen een overschrijding van
de MTR norm voor carbendazim gevonden.
De gemiddelde concentratie carbendazim is
gestegen tot boven de MTR-norm.
Imidacloprid is in 7% van de metingen
normoverschrijdend waargenomen. Dit is
veroorzaakt doordat in één van de 14 metin-
gen imidacloprid is aangetroffen. De
gemiddelde concentratie imidacloprid is
daardoor gestegen tot net boven de MTR-
norm.

Meststoffen.
Het gebruik van de meststof stikstof is
gelijk gebleven en het gebruik van fosfaat is
gedaald tot het laagste niveau sinds aanvang
van de monitoring. Bij beide meststoffen
nam het gebruik via organische mest af.
Ook het gebruik van fosfaat via kunstmest
nam af, terwijl het gebruik van kunstmest-
stikstof licht toenam.
Het HHS Rijnland heeft in 2007 geen metin-
gen naar stikstof en fosfor in het oppervlak-
tewater uitgevoerd.

Flevoland
Areaal
In 2007 is het areaal in ‘Flevoland’ met 6%
gestegen tot 3794 ha. Het aantal bedrijven
met bloembollen is verminderd met 3% tot
189 bedrijven. Er werd gemiddeld 14,7 ha
bloembollen per bedrijf geteeld (+4%).

Carbendazim Primifos-methyl Aldicarbsulfoxide Imidacloprid Stikstof Fosfor

1995 1998 2002 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

Het percentage MTR-overschrijdingen in Flevoland van de aandachtsstoffen en
mineralen

0,4

0,6

0,8

1

e
M

T
R

-o
ve

rs
ch

ri
jd

in
g

en

rd

0

0,2

p
er

ce
n

ta
g

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

ni
et

 b
em

on
st

er
d

niet bemonsterdni
et

 b
em

on
st

e

Het percentage MTR-overschrijdingen in Flevoland van de aandachtstoffen en
mineralen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

14

Gewasbeschermingsmiddelen
Het gebruik van gewasbeschermingsmidde-
len (exclusief grondontsmetting) in
‘Flevoland’ is in 2007 gelijk gebleven, met 49
kg/ha. Nu de grondontsmetting per
gemeente bekend is, blijkt dat in dit teeltge-
bied gemiddeld bijna 36 kg/ha grondont-
smettingsmiddelen wordt gebruikt. Dit is op
‘Overig Nederland’ en het ‘Noord-Hollands
Zandgebied’ na de grootste hoeveelheid van
alle regio’s.
Het percentage overschrijdingen van pro-
bleemstoffen is in deze regio met 2% geste-
gen naar 22%. Bij carbendazim is in 38% van
de metingen (3 van de 8 metingen) een over-
schrijding van de MTR-norm waargeno-
men. De gemiddelde concentratie carbenda-
zim is daardoor gestegen tot boven de
MTR-norm, terwijl er vorig jaar de laagste
concentratie van alle regio’s is gemeten. Bij
pirimifos-methyl en aldicarbsulfoxide lag
13% van de metingen boven de MTR- norm
(één van de 8 metingen).
Imidacloprid kwam in 25% van de metingen
boven de norm uit (8 metingen), in 2006 was
dat in 50% van de gevallen. De gemiddelde
concentratie steeg aanzienlijk ondanks het
lagere percentage normoverschrijdingen.

Meststoffen
In 2007 is de toepassing van fosfaat in
‘Flevoland’ gedaald en het gebruik van stik-
stof gestegen, precies omgekeerd aan 2006.
Het toedienen van beide meststoffen via
organische mest is toegenomen. Het
gebruik van fosfaat via kunstmest is afgeno-
men maar het gebruik van stikstof via
kunstmest toegenomen.
Het percentage MTR-overschrijdingen voor
fosfaat is gedaald tot 8% en is daarmee ver-
uit het laagste van alle bollenteeltregio’s. De
gemiddelde jaarconcentratie fosfaat blijft
laag in vergelijking met de andere gebieden
en ligt net onder de MTR-norm.
Het percentage MTR-overschrijdingen van
stikstof is in ‘Flevoland’ gedaald naar 67%.
Desondanks is de gemiddelde concentratie
licht gestegen en blijft ruim boven de con-
centraties van de andere regio’s. Het hoge
stikstofgehalte van het oppervlaktewater in
‘Flevoland’ wordt onder meer veroorzaakt
door kwelwater met veel ammonium.

Overig Nederland
Van ‘Overig Nederland’ zijn alleen areaal-
en gebruiksgegevens van gewasbescher-
mingsmiddelen en meststoffen bekend.

Areaal
Het areaal bloembollen is in ‘Overig
Nederland’ gestegen met bijna 2% tot 5068
ha. Alleen het areaal bollen in het ‘Noord-
Hollands Zandgebied’ is met 5546 ha groter.
De meeste bollen worden geteeld in
Limburg (1301 ha), Drenthe (886 ha), Noord-
Brabant (883 ha) en Overijssel (641 ha). Het
aantal bedrijven met bloembollen is in
‘Overig Nederland’ met 2 stuks toegenomen
tot 631 bedrijven. Per saldo steeg het areaal
bloembollen per bedrijf met 1% tot 9,2 ha.
Ten opzichte van de specifieke bollenregio’s
is het opvallend dat in ‘Overig Nederland’
het aantal bedrijven met bloembollen al
jaren vrij stabiel is evenals het areaal per
bedrijf. ‘Overig Nederland’ wijkt af van de
trend in de andere regio’s dat er minder
bedrijven overblijven die per stuk steeds
groter worden.

Gewasbeschermingsmiddelen
Het gebruik van gewasbeschermingsmidde-
len (exclusief grondontsmettingsmiddelen)
is in ‘Overig Nederland’ toegenomen met
2% tot 65 kg/ha. Het gebruik blijft daarmee
op het hoogste niveau van alle regio’s. Dit
wordt veroorzaakt door een groot areaal
lelies. In dit gewas worden namelijk veel
gewasbeschermingsmiddelen gebruikt. Het
gebruik bestaat voor een groot deel uit
minerale olie die weinig milieubelasting met
zich meebrengt. Het aandeel minerale olie in
het gewasbeschermingsmiddelengebruik in
‘Overig Nederland’ is bijna 50%.
Nu de grondontsmetting per gemeente
bekend is, blijkt dat in ‘Overig Nederland’
gemiddeld 142 kg/ha grondontsmettings-
middelen wordt gebruikt. Dit is veruit het
grootste verbruik van alle regio’s en bijna
viermaal zoveel als het gebruik in het
‘Noord-Hollands Zandgebied’, de regio met
het op een na hoogste gebruik. In de vier
provincies met het grootste areaal bollen
wordt meer dan de helft van het (veelal
gehuurde) areaal ontsmet voordat de bollen
(vooral lelie en gladiool) worden geplant.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

15

Meststoffen
Het gebruik van de meststoffen stikstof en
fosfaat is in ‘Overig Nederland’ toegeno-
men, terwijl dat vorig jaar was gedaald. Van
beide meststoffen werd zowel meer in de
vorm van organische mest gegeven, als in de
vorm van kunstmest.

Energie
In 2007 is door de partijen een nieuwe MJA-
E ondertekend voor de periode 2007-2011.
De doelstellingen voor deze periode zijn een
verbetering van de energie-efficiëntie met
11%. Het aandeel duurzame energie in het
totale energiegebruik moet in 2011 tenmin-
ste 6,4% bedragen. Deze laatste doelstelling
is voorlopig en zal pas op basis van een
onderzoek definitief worden vastgesteld.
Met ingang van 2007 vindt de monitoring
plaats bij alle bij het PT geregistreerde
bloembollenbedrijven, terwijl dat bij de eer-
ste MJA-E alleen plaatsvond bij de bedrijven
die aan deze MJA-E deelnamen. Deze laatste
groep van bedrijven omvatte een meer dan
gemiddeld aandeel van grotere bollenteelt-
bedrijven. Door dit verschil blijkt de data-
base van 2007 in beperkte mate vergelijk-
baar met die van 2006: Wanneer gekeken
wordt naar de bedrijven die zowel in 2006
als 2007 in de monitoring betrokken waren,
werd over het verslagjaar een verdere daling
van de energie efficiëncy per eenheid van
product gerealiseerd van 4% en nam het
aandeel duurzame energie af van 3,8 naar
1,8%.
In komende jaren zullen de ontwikkelingen
worden gerapporteerd op basis van de PT-
monitoringsgegevens.

Wet en regelgeving
Bij de controle op naleving van de verorde-
ning registratie gewasbeschermingsmidde-
len onbedekte teelt door het Productschap
Tuinbouw zijn 17 bedrijven gecontroleerd
die een opgave hebben ingestuurd en 69
bedrijven die dit hebben verzuimd. Bij de
bedrijven die opgave hebben gedaan bleek
de opgegeven hoeveelheid gewasbescher-
mingsmiddel in 94% van de gevallen reëel te
zijn. Wel bleek bij 62,5% van de bedrijven de
opgegeven middelen niet overeen te komen
met de werkelijk gebruikte middelen. Dit is
meestal veroorzaakt doordat middelen niet

zijn opgegeven of omdat het verkeerde
registratienummer werd vermeld. De opge-
geven meststoffen bleken in 94% van de
gevallen correct te zijn. De gebruikte hoe-
veelheden bleken in 88% van de gevallen
reëel te zijn.
Van de bedrijven die geen opgave hebben
gedaan, bleek 88% wel een registratie bij te
houden. De overige 12% heeft geen admi-
nistratie, onder andere omdat de contract-
nemer dit doet of de loonwerker alle behan-
delingen uitvoert en bijhoudt.

Bij controle op naleving van de Wvo in
Noord-Holland zijn 199 bedrijven door
HHNK samen met een aantal andere instan-
ties gecontroleerd. Bij 30% is een overtre-
ding geconstateerd en tegen 14 bedrijven is
een proces-verbaal opgemaakt. Daarmee
daalde het percentage processen-verbaal
van 18% in 2005 naar 12% in 2006 en 7% in
2007.
Bij controles door Hoogheemraadschap
Rijnland zijn 180 bedrijven bezocht. Bij 8% is
een overtreding geconstateerd. Er zijn geen
processen-verbaal opgemaakt.
Door Waterschap Zuiderzeeland zijn 40
bedrijven met een spoelinrichting gecontro-
leerd. Bij 40% is een overtreding geconsta-
teerd en in 7% van de gevallen is een proces-
verbaal opgemaakt.
Relatief vaak werd bij de controles door de
hoogheemraad- en waterschappen een
ongewenste situatie rondom het erf aange-
troffen (zie aanbeveling 13, 14 en 15).

Actuele ontwikkelingen
Landelijk Milieuoverleg Bloembollen

De samenwerking van de diverse overheden
en de bollensector in het Landelijk
Milieuoverleg Bloembollen (LMB) liep in
2005 af. De betrokken partijen hebben
besloten tot voortzetting van het LMB en
van de Voortgangsrapportage t/m 2010.

Gewasbeschermingsmiddelen
Met het vervallen in 2007 van het middel
aldicarb mag worden verwacht dat het aan-
treffen van aldicarbsulfoxide in het opper-
vlaktewater tot het verleden gaat behoren.

Energie
In 2007 is door de partijen een nieuwe MJA-
e ondertekend voor de periode 2007 – 2011.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

16

Er is een akkoord bereikt waarin afgespro-
ken is dat in deze periode een verbetering
van de energie-efficiency bereikt dient te
worden van 11% en in principe een verho-
ging van het aandeel duurzame energie met
2% naar een aandeel van 6,4% in 2011.
In 2008 hebben overheid en landbouw- en
landbouw gerelateerde partijen het
Convenant Schone en Zuinige
Agrosectoren gesloten. Dit convenant heeft
tot doel bevordering van energiebesparing,
stimuleren van het gebruik van duurzame
energie en de reductie van broeikasgassen.
De looptijd is t/m 2020. Specifiek voor de
bloembollen- en bolbloemensector is afge-
sproken dat de sector ‘de ambitie heeft om
in nieuwe bedrijven vanaf 2020 (economisch
rendabel) klimaatneutraal te kweken en te
telen’.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

Aanbevelingen

17

Achter iedere aanbeveling is opgenomen
welke partij in eerste instantie verantwoor-
delijk is voor de uitvoering van betreffende
aanbeveling.

Algemeen
1 Voor de probleemstoffen carbendazim,

pirimifos-methyl en imidacloprid dient
onderzocht te worden op welke wijze de
doelstelling, het halen van de MTR-nor-
men, behaald kan worden (sector, inge-
bed in reguliere werkzaamheden).

2 Vermindering van de milieubelasting
door mineralen moet de komende jaren
centraal staan (Werkgroep KRW-bloem-
bollen).

Monitoring na 2007
3 Gezien de verschuiving van de aandacht

van gebruik naar milieubelasting is het
gewenst naast het gebruik ook jaarlijks
de milieubelasting in de nieuwe reeks
Voortgangsrapportages mee te nemen
(Projectgroep LMB).

4 Om beleid te kunnen voeren is het nood-
zakelijk dat monitoring van de water-
kwaliteit door de waterschappen gewaar-
borgd wordt (waterkwaliteitsbeheerders).

Gebruik
5 Alternatieve mogelijkheden voor grond-

ontsmetting dienen te worden gestimu-
leerd (sector en rijksoverheid).

6 Alternatieven voor de probleemstoffen
dienen te worden gezocht (sector).

7 Gerichte voorlichting door de sector aan
telers over het gebruik van gewasbe-
schermingsmiddelen blijft noodzakelijk.
Speciale aandacht moet uitgaan naar de
voorlichting over de milieueffecten (sec-
tor en waterkwaliteitsbeheerders).

8 Om gedragsveranderingen op het gebied
van gewasbeschermingsmiddelen en
meststoffen te stimuleren dient de handel
hierbij betrokken te worden (sector).

9 De PD zou gericht moeten controleren of
grondontsmetting aangevraagd voor bol-
lenteelt ook wordt ingezet voor bollen-
teelt (PD).

Emissie
10 Onderzoek naar de emissieroute van imi-

dacloprid is gewenst (project Schone
Bronnen).

11 Het onderzoek naar de mogelijkheden
voor ontsmetting op de plantmachine
moet worden voortgezet. Dit is een
mogelijke oplossing voor emissies van het
erf. Effectiviteit en blootstellingaspecten
zullen daarin moeten worden opgeno-
men. Alle partijen zouden financiële
middelen beschikbaar moeten stellen om
een prototype te ontwikkelen (sector en
overheden).

12 Onderzoek naar het effect van waterbo-
dems op de waterkwaliteit is gewenst. Dit
geldt met name voor fosfor (Werkgroep
KRW-bloembollen).

13 De plaatsing van een filter om pirimifos-
methyl uit condenswater te filteren zou
na gebleken geschiktheid gestimuleerd
moeten worden. Nagegaan moet worden
welke instrumenten daarvoor het beste
ingezet kunnen worden (Projectgroep
LMB).

14 Een studie is gewenst naar de sanering
van emissies vanaf het erf (KRW-werk-
groep bollen).

15 Het gebruik van lekvrij transport van
ontsmette bollen moet gestimuleerd wor-
den om emissies te voorkomen (sector en
overheden).

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

1 Inleiding

19

1
Achtergrond
Sinds de start van de Milieubeleids-
overeenkomst tussen de bloembollensector
en verschillende overheden in 1995, het
Doelgroepoverleg, is er een jaarlijkse voort-
gangsrapportage (VGR) uitgebracht waarin
de resultaten van de overeenkomst werden
geëvalueerd. Dit gaf een beeld van de vor-
deringen van de sector op milieugebied. In
2000 liep de overeenkomst af en in 2001
hebben de betrokken partijen een verkla-
ring tot samenwerking bij de monitoring
van de milieukwaliteit in relatie tot de
bloembollensector ondertekend, en vervol-
gens het Landelijk Milieuoverleg
Bloembollen (LMB) opgericht. In februari
2007 hebben de betrokken partijen een
intentieverklaring getekend om het LMB en
de jaarlijkse voortgangsrapportage tot en
met 2010 voort te zetten.

Een belangrijke taak van het LMB is het ver-
zamelen van diverse gegevens die inzicht
bieden in het gebruik van gewasbescher-
mingsmiddelen en meststoffen, in de nale-
ving van milieuwet- en regelgeving door
bloembollenondernemers, in de ontwikke-
ling van de oppervlaktewaterkwaliteit in
bloembollenteeltgebieden en in de activitei-
ten van bloembollenondernemers op het
vlak van duurzaam ondernemen.

De voortgangsrapportage 2007-2008 bevat
gegevens over 2007. Deze gegevens zijn ver-
zameld in 2008 onder de verantwoordelijk-
heid van het Landelijke Milieuoverleg
Bloembollen.

Indicatoren en regio-indeling
Er zijn voornamelijk indicatoren voor
milieukwaliteit geselecteerd waarvoor taak-
stellingen gelden of waaruit verklaringen
voor het al dan niet realiseren van deze
taakstellingen kunnen worden afgeleid. Op
deze wijze kunnen trends worden gesigna-
leerd. De gegevens zijn naar de zes onder-
staande regio’s bewerkt. Tussen haakjes
staat de waterkwaliteitsbeheerder van de
regio vermeld.

1. Noord-Hollands Zandgebied (HHNK);
2. Noord-Hollands Kleigebied (HHNK);

3. Kennemerland (HHNK);
4. Bollenstreek De Zuid (HHS Rijnland);
5. Flevoland (WS Zuiderzeeland);
6. Overig Nederland.

In bijlage 3 staan per regio de bijbehorende
landbouwgebieden en gemeenten aangege-
ven. De monitoring van de waterkwaliteit
heeft betrekking op de regio’s met gecon-
centreerde bloembollenteelt. Dit zijn de
regio’s 1 tot en met 5. De gespecialiseerde
bollenteeltgebieden zijn regio’s 1 tot en met
4.

De gegevens die door de verschillende par-
tijen aangeleverd worden ten behoeve van
de monitoring door het Landelijk
Milieuoverleg Bloembollen, komen groten-
deels uit registratiesystemen op basis van
registratieplicht, of handhavings en contro-
leactiviteiten.

Consistentie monitoring oppervlak-
tewaterkwaliteit
Voor een betrouwbare monitoring is con-
sistentie van locatie van meetpunten, het
aantal metingen en meetmomenten onont-
beerlijk. Daarnaast moet de situatie (areaal
bollenteelt, type teelt, de aanwezigheid van
spoelbedrijven etc.) op de meetpunten bij
voorkeur ongewijzigd blijven. De water-
kwaliteitsbeheerders hebben hun meetnet in
de loop der jaren aangepast, meestal uitge-
breid. Voor de monitoring voor de
Voortgangsrapportage is echter het aantal
meetpunten in het jaar 1997 als uitgangspunt
genomen, omdat de trend ten aanzien van
de kwaliteit van het oppervlaktewater
gehaald wordt uit consistente meetpunten.

Metingen zijn altijd momentopnamen.
Omstandigheden, bijvoorbeeld het schonen
van een sloot, waaronder gemeten wordt,
kunnen sterk variëren. Bovendien beïnvloe-
den externe factoren die samenhangen met
de weersomstandigheden (waterhoeveel-
heid, riooloverstortfrequentie etc.), de
waterkwaliteit. Tegen deze achtergrond die-
nen de resultaten van de metingen met een
grote voorzichtigheid geïnterpreteerd te
worden.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

21

2
2.1 Verantwoording
Voor de areaalgegevens van bloembollen
zijn er twee verschillende en elkaar aanvul-
lende informatiebronnen: het Centraal
Bureau voor de Statistiek (CBS) en de
Bloembollenkeuringsdienst (BKD). De gege-
vens van het CBS zijn afkomstig van de
landbouwtelling. De BKD-cijfers zijn bere-
kend uit de opgaven van arealen door de
telers ten behoeve van de keuring van
bloembollen. Verschillen tussen beide sta-
tistieken ontstaan door verschillende defini-
ties van een areaal en doordat het CBS een
areaal toeschrijft aan het postadres van de
opgaveplichtige, terwijl de BKD het areaal
toeschrijft aan de plaats waar de bollen wor-
den geteeld. Het areaal volgens de BKD zal
iets kleiner zijn doordat strikt het beteelde
oppervlak wordt aangegeven, terwijl voor
de CSB landbouwtelling vaak ook (spuit-
vrije) zones en kopakkers en dergelijke wor-
den opgegeven. Het areaal opgegeven bij de
landbouwtelling zou iets groter geworden
kunnen zijn, omdat door de mestwetgeving
de toegestane mestgift wordt gebaseerd op
het beteelde oppervlak waardoor afronden
naar boven gunstig is voor de ondernemer.
De cijfers van het CBS zijn daarom alleen
gebruikt voor het bepalen van ontwikkelin-

gen van de bedrijfsgrootte per regio en het
aantal bedrijven per regio (figuur 2.3 en 2.4).
De BKD-cijfers vormen de basis voor ont-
wikkelingen in areaal per bolgewas (figuur
2.1), het areaal bloembollen per regio (figuur
2.2) en het totale areaal bloembollenteelt in
Nederland. De cijfers van de BKD worden
nauwkeuriger geacht dan de cijfers van het
CBS, omdat BKD-cijfers voor keuringsdoel-
einden worden gebruikt en de feitelijke,
gekeurde oppervlakte beschrijven en de
CBS-cijfers een areaalprognose geven.
Hierbij moet worden aangetekend dat een
aantal bijzondere bolgewassen niet door de
BKD wordt gekeurd. Deze gewassen beslaan
echter slechts 2 tot 3% van het areaal.

2.2 Interpretatie
Het areaal bloembollen in 2007 is 20.437 ha
(BKD). Het is met 1% (234 ha) toegenomen
vergeleken met 2006. Nadat het areaal
vanaf 2002 met 1 tot 4% per jaar is gekrom-
pen en in 2006 is gestabiliseerd is nu een
kleine groei gerealiseerd. Tussen de gewas-
sen hebben lichte verschuivingen plaatsge-
vonden (figuur 2.1).

De grootste verandering was dit jaar bij de
tulp waar het areaal met 274 ha is toegeno-

2 Ontwikkeling arealen

0

1000

2000

3000

4000

5000

6000

7000

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

Figuur 2.2 areaal bloembollen per regio (in ha)

1995 2000 2003 2004 2005 2006 2007Bron: BKD

figuur 2.2 areaal bloembollen per regio (in ha) bron: BKD

0

3000

6000

9000

12000

Tulpen Lelies Gladiolen Bijz.
bolgewassen

Narcissen Hyacinten Irissen

figuur 2.1 areaal bloembollenteelt naar bolgewas (in ha)

1995 2000 2003 2004 2005 2006 2007Bron: BKD

figuur 2.1 areaal bloembollenteelt naar bolgewas (in ha) bron: BKD

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

22

men (+3%). De oppervlakte lelie en hyacin-
ten is beperkt gegroeid, beide met 55 ha wat
respectievelijk 1 en 4% is.
De grootste krimp van het areaal vond
plaats bij iris waar het met 72 ha afnam
(16%). Een kleine afname was er bij narcis
(40 ha), bijzondere bolgewassen (25 ha) en
gladiool (13 ha) wat per gewas een krimp
betekende van respectievelijk 2, 1 en 1%.

Er waren verschillen in areaalontwikkeling
tussen de regio’s. Het areaal in ‘Flevoland’
groeide het meeste met ruim 6% tot 3794 ha.
In het ‘Noord-Hollands Kleigebied’ nam het
areaal met bijna 3% toe tot 3241 ha en in
‘Overige Nederland’ met bijna 2% tot 5068
ha. Het areaal in ‘Bollenstreek De Zuid’
bleef gelijk met 2183 ha. Procentueel nam
het areaal het sterkste af in ‘Kennemerland’
met bijna 9% tot 605 ha, terwijl het areaal in
het ‘Noord-Hollands Zandgebied’ kromp
met bijna 2% tot 5546 ha.
Procentueel staan de meeste bollen in het
‘Noord-Hollands Zandgebied’ met 27%
gevolgd door ‘Overig Nederland’ met 25%.
In ‘Flevoland’ en het ‘Noord-Hollands
Kleigebied’ staat respectievelijk 19 en 16%

van het areaal. De kleinste gebieden zijn
‘Bollenstreek De Zuid’ en ‘Kennemerland’
met respectievelijk 11 en 3% van het areaal
bloembollen in Nederland.
Omdat de regio ‘Overig Nederland’ na het
‘Noord-Hollands Zandgebied’ het grootste
areaal bollen heeft, wordt in tabel 1 het are-
aal per provincie weergegeven op basis van
cijfers van het CBS. Volgens het CBS staat
er in ‘Overig Nederland’ 5148 ha ten opzich-
te van 5068 ha volgens de BKD. In tabel 1 is
te zien dat de grootste oppervlakte bollen
buiten de traditionele bollenteeltgebieden in
Limburg ligt. Deze betreft vooral lelie, gla-
diool en dahlia. Na Limburg ligt het groot-
ste areaal bollen in Drenthe (vooral lelie) en
Noord-Brabant (vooral gladiool en lelie).
Ook in Overijssel (vooral lelie) staat een
behoorlijke oppervlakte bollen. In deze vier
provincies staat ruim 70% van het bollenare-
aal van ‘Overig Nederland’, wat bijna 16%
van het totale areaal bollen is. Verder is in
tabel 1 te zien dat het areaal bollen in de
meeste provincies minder dan 1% van het
totaal areaal cultuurgrond is.

0

4

8

12

16

20

24

Noord-Hollands
Zandgebied

Noord-Holland
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

figuur 2.4 gemiddelde bedrijfsgroote per regio (in ha)

1987 1995 2003 2004 2005 2006 2007Bron: CBS

figuur 2.4 gemiddelde bedrijfsgrootte per regio (in ha) bron: CBS

0

200

400

600

800

1000

1200

1400

Noord-Hollands
Zandgebied

Noord-Holland
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

figuur 2.3 aantal bloembollenbedrijven per regio

1987 1995 2003 2004 2005 2006 2007Bron: CBS

figuur 2.3 aantal bloembollenbedrijven per regio bron: CBS

Het aantal bedrijven met bloembollen is in
2007 met 90 verminderd tot 2.047 bedrijven
(figuur 2.3). De daling in dit jaar was met
ruim 4% groter dan vorig jaar, maar kleiner
dan in de twee jaren daarvoor. Toen vermin-
derde het aantal bedrijven met 5 en 8%.
Alleen in de regio ‘Overig Nederland’ nam
het aantal bedrijven toe met 0,3% (2 bedrij-
ven). In alle andere regio’s nam het aantal
bedrijven af met 3 tot 8% (6 tot 36 bedrij-
ven).

Doordat het totale areaal bloembollen iets
toenam en het aantal bedrijven met bloem-
bollen afnam, groeide het areaal per bedrijf
(figuur 2.4). In 2007 was het gemiddelde
bedrijf met bloembollen 11,6 ha, 5% groter
dan het jaar ervoor. Gemiddeld over de
afgelopen 11 jaren nam de bedrijfsgrootte
met 6% per jaar toe. De bedrijven in het

‘Noord-Hollands Zandgebied’ blijven het
grootst met 19,7 ha, een stijging van 3%. De
op een na grootste bedrijven liggen in
‘Flevoland’ (14,7 ha) en die groeiden met 4%.
De procentueel grootste toename vond
plaats in ‘Bollenstreek De Zuid’ met 12% tot
8,3 ha en in het ‘Noord-Hollands Kleigebied’
met 10% tot 11,9 ha. De bedrijven in
‘Kennemerland’ zijn samen met die uit de
‘Bollenstreek De Zuid’ het kleinste, 7,7 ha en
groeiden met 5%. De bedrijfsgrootte in
‘Overig Nederland’ bleef nagenoeg gelijk
met respectievelijk 9,2 ha.
Opvallend is dat het aantal bedrijven en de
bedrijfsgrootte in ‘Overig Nederland’ al
jaren vrij stabiel is, terwijl vooral in alle
andere regio’s het aantal bedrijven afneemt
en de grootte toeneemt.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

23

Tabel 1. Areaal bollen (ha) per provincie in 2006, 2007, als percentage van totaal
areaal bollen in 2007 en als percentage van areaal cultuurgrond per provincie in
2007. (bron: CBS)
Provincie 2006 2007 % van bollen % van cultuur
Noord-Holland 12.389 12.262 51.8 9.3
Zuid-Holland 3.346 3.465 14.6 2.5
Flevoland 2.759 2.780 11.8 3.1
Limburg 1.262 1.301 5.5 1.3
Drenthe 846 886 3.7 0.6
Noord Brabant 884 883 3.7 0.3
Overijssel 641 634 2.7 0.3
Friesland 462 460 1.9 0.3
Gelderland 328 391 1.7 0.2
Zeeland 405 387 1.6 0.3
Groningen 180 193 0.8 0.1
Utrecht 12 13 0.1 0.0
Totaal 23.514 23.655

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

25

3 Gewasbeschermingsmiddelen

3
3.1 Gebruik gewasbescher-

mingsmiddelen

3.1.1 Gebruik gewasbescher-
mingsmiddelen

Verantwoording
De gewasbeschermingsmiddelen zijn vol-
gens de rangschikking van Nefyto
(Nederlandse Stichting voor Fytofarmacie)
in 5 groepen ingedeeld (figuur 3.2), namelijk
grondontsmettingsmiddelen, fungiciden,
herbiciden, insecticiden en overige midde-
len.

De gegevens zijn afkomstig van het
Productschap Tuinbouw (PT) en de
Plantenziektekundige Dienst (PD).
Het gebruik van gewasbeschermingsmidde-
len exclusief de grondontsmettingsmidde-
len, is berekend op basis van gegevens ver-
kregen via de Registratieverordening van
het Productschap Tuinbouw. In samenwer-
king met de Plantenziektekundige Dienst is
op basis van het areaal ontsmette grond het
gebruik van grondontsmettingsmiddelen
berekend (figuur 3.3). Bij de berekening van
het middelengebruik per regio zijn de
grondontsmettingsmiddelen tot 2007 van-
wege het ontbreken van een betrouwbare
omrekeningsmethode naar regionale cijfers
buiten beschouwing gelaten. Omdat vanaf
2007 het ontsmette areaal per gemeente
beschikbaar is, zijn enkele aanvullingen
gemaakt ten opzichte van eerdere voort-
gangsrapportages. Ten eerste is een over-
zicht gemaakt van het ontsmette areaal per
regio of provincie (figuur 3.4). Daarnaast is
in figuur 3.5b ook het gebruik van gewasbe-

schermingsmiddelen in kg/ha actieve stof
weergegeven inclusief grondontsmettings-
middel. Bij het ontsmette areaal wordt met
ingang van 2007 geen onderscheid meer
gemaakt tussen incidentele grondontsmet-
ting tegen quarantaine organismen (bijvoor-
beeld Ditylenchus dipsaci = stengelaaltjes)
of reguliere grondontsmetting.

Gebruikscijfers 2007
De cijfers van het middelengebruik in 2007
zijn gebaseerd op 78% van het totaal lande-
lijk areaal bloembollen volgens het CBS. In
2006 was dat respectievelijk 80%.
Aangezien de CBS-gegevens een areaal-
prognose zijn, worden deze gegevens
onnauwkeuriger geacht dan de BKD-gege-
vens. Wordt de areaalrespons berekend met
de areaalgegevens van de BKD dan is de are-
aalrespons 91%. In 2006 was de areaalres-
pons op basis van de BKD-gegevens 93%.
De uitvoering van de registratie is in 2007
op dezelfde wijze gebeurd als in eerdere
jaren. Vanaf 2003 zijn uit efficiëntieoverwe-
gingen de bedrijven met minder dan 0,5 ha
bloembollen niet meegenomen bij toepas-
sing van de Registratieverordening.

Interpretatie
Vergelijking landelijk

Na de dalende tendens in de eerste helft van
de jaren negentig en de stabilisatie van het
gebruik van gewasbeschermingsmiddelen
sinds midden jaren negentig neemt het
gebruik vanaf 2005 weer toe. Het middelen-
gebruik is in 2007 gestegen met 6% ten
opzichte van 2006 naar 102 kg/ha (figuur
3.1). Dit is het derde opeenvolgende jaar dat
het totale verbruik stijgt. In 2006 steeg het

0

20

40

60

80

100

120

140

1987 1995 2000 2003 2004 2005 2006 2007

figuur 3.1 gemiddeld gebruik gewasbeschermingsmiddelen in de
bloembollenteelt (in kg werkzame stof per ha)

kg/ha Indicatieve taakstellingBron: PT, PD, LEI

figuur 3.1 gemiddeld gebruik gewasbeschermingsmiddelen in de bloembollenteelt
(in kg werkzame stof per ha)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

26

verbruik met 5% ten opzichte van 2005 en in
2005 steeg het met 20% ten opzichte van
2004.

De stijging wordt hoofdzakelijk veroor-
zaakt door een groter ontsmet areaal (figuur
3.2). Het gemiddeld gebruik van grondont-
smettingsmiddelen (metam-natrium) steeg
van 45 kg/ha naar 50 kg/ha, een stijging van
11%. De afgelopen drie jaren neemt het ont-
smette areaal gestaag toe. Niet eerder sinds
de start van het Doelgroepoverleg/Landelijk
Milieuoverleg Bloembollen in 1995 is een
dergelijk groot areaal behandeld. De opper-
vlakte die ontsmet is in 2007, is met 3457 ha
446 ha groter dan in 2006. In figuur 3.3a is
het verloop van het ontsmette areaal voor
de bollenteelt weergegeven. Er is geen ver-
band tussen het areaal ontsmet land en het
totale areaal bollenteelt.

In figuur 3.3b is het areaal ontsmette grond
per provincie of regio weergegeven. Deze
gegevens zijn dit jaar voor het eerst
beschikbaar. Tweederde van het ontsmette
areaal ligt in drie provincies (Limburg,
Noord-Brabant, Drenthe) en één regio
(‘Noord-Hollands Zandgebied’). In het
‘Noord-Hollands Zandgebied’ betreft het
vooral eigen grond van bollentelers die jaar-
lijks met bollen worden beteeld. In de drie
genoemde provincies gaat het hoofdzakelijk
om gehuurd land dat wordt ontsmet voordat
er bollen op worden geplant.
Er zijn in willekeurige volgorde een aantal
verklaringen voor de toename van het ont-
smette areaal:
• Er is een toenemend probleem met aaltjes

en andere grondgebonden ziekten in de
bollenteelt. Zo wordt de grond vooraf-
gaande aan de teelt van gladiolen ontsmet

tegen Trichodoride-aaltjes, de overbren-
gers van tabaksratelvirus.

• Er zijn verder toenemende problemen
met knolcyprus waartegen ook grond-
ontsmetting wordt ingezet.

• Vanwege veranderde wetgeving rondom
AM-verklaringen (verklaring vrij van
aardappelmoeheid) wordt ook vaker
grondontsmetting voor bollen toegepast.

• Een betere toedieningstechniek,
waardoor het middel beter werkzaam is,
zorgt ook voor een toename van het
gebruik.

• Vanwege het wegvallen vanaf 2005 van
middelen om emelten en ritnaalden in de
grond te bestrijden zijn telers overgestapt
op het gebruik van grondontsmetting-
middelen. Dit betreft vooral de gladiolen-
teelt in Limburg en Noord-Brabant.
Inmiddels zijn enkele middelen als drin-
gend vereiste toelating (DVT) tijdelijk
toegelaten om dit probleem te verlichten.

• Tenslotte is er een toename van het
gebruik van grondontsmettingsmiddelen
vanwege de mestwetgeving en andere
regelgeving. Door de veranderde wetge-
ving wijken bollenkwekers uit naar maïs-
land, omdat grond binnen de akkerbouw-
vruchtwisseling moeilijker te verkrijgen
is. Maïsland wordt standaard ontsmet
voordat bollen worden geplant. Op maïs-
grond vormt Meloidogyne chitwoodi
(maïswortelknobbelaaltje), dat ook een
quarantaineorganisme is, namelijk een
probleem. Binnen de akkerbouwvrucht-
wisseling wordt de bollenteelt in het
akkerbouwontsmettingsschema opgeno-
men en wordt niet specifiek voor aan-
vang van de bloembollenteelt grondont-
smetting toegepast.

20

25

30

35

40

45

50

figuur 3.2 gemiddeld gebruik gewasbeschermingsmiddelen in de
bloembollenteelt per middelengroep (in kg werkzame stof per ha)

0

5

10

15

grondontsmetting fungiciden herbiciden insecticiden minerale olie

1995 2000 2003 2004 2005 2006 2007Bron: PT, PD, LEI

figuur 3.2 gemiddeld gebruik gewasbeschermingsmiddelen in de bloembollenteelt per
middelengroep (in kg werkzame stof per ha)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

27

De KAVB en de provincie Drenthe hebben
sterke aanwijzingen dat het areaal ontsmette
grond voor de bollenteelt in Drenthe aan-
merkelijk kleiner is dan de PD-registratie
aangeeft. Mogelijk wordt land opgegeven
voor ontsmetting voor bollenteelt terwijl er
na ontsmetting een ander gewas op wordt
geteeld. De toegestane dosering in bloem-
bollen is namelijk groter dan in andere
gewassen.
Het fungicidengebruik nam in 2007 met 2%
toe tot 26,0 kg/ha (figuur 3.2). Het verbruik
in 2007 ligt daarmee op hetzelfde niveau als
de afgelopen twee jaren maar wel 13% hoger
dan in 2004. De middelen mancozeb, maneb
en tolclofos-methyl hebben een groot aan-
deel in het totale fungicidegebruik. Zij vor-
men samen met captan en thiofanaat-methyl
(standaard bolontsmettingsmiddelen) 76%

van het fungicideverbruik. Mancozeb en
maneb worden veel bij de bestrijding van
Botrytis toegepast. Ze worden tevens inge-
zet vanwege de bladvoedende werking.
Zowel in 2005, 2006 als in 2007 zijn langdu-
rig natte perioden geweest, waardoor de
middelen frequenter toegepast moesten
worden om een aantasting te voorkomen.

Thiofanaat-methyl wordt als vervanger van
carbendazim veel toegepast bij de bolont-
smetting. Tolclofos-methyl wordt als grond-
behandeling tegen Rhizoctonia gebruikt.
Door het wegvallen van Flutolanil voor
dezelfde toepassing én een toename van
aantastingen in de praktijk door
Rhizoctonia wordt tolclofos-methyl in gro-
tere hoeveelheden gebruikt.

0

500

1000

1500

2000

2500

3000

3500

4000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

figuur 3.3a areaal grondontsmetting in de bloembollenteelt (in ha)

areaalBron: PD

figuur 3.3a Areaal grondontsmetting in de bloembollensector (in ha)

700

0

100

200

300

400

500

600

F
rie

sl
an

d

G
ro

ni
ng

en

D
re

nt
he

O
ve

rij
ss

el

G
el

de
rla

nd

U
tr

ec
ht

N
 B

ra
ba

nt

Li
m

bu
rg

Z
ee

la
nd

N
 H

 z
an

d

N
 H

 k
le

i

K
en

ne
m

er
la

nd

B
ol

le
ns

tr
ee

k

Z
ui

d
H

ol
la

nd
 o

ve
rig

F
le

vo
la

nd

A
re

aa
l

(h
a)

areaal

Bron: PD

800

figuur 3.3b ontsmette grond per provincie of regio (ha)
figuur 3.3b Ontsmette grond per provincie of regio (in ha)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

28

Het gebruik van minerale olie, dat vrijwel
geen milieubelastingpunten heeft, en herbi-
ciden ligt al jaren stabiel op respectievelijk
15-17 kg en 8-9 kg /ha. Bij de herbiciden
betekende een afname van 0,9 kg/ha dit jaar
een vermindering van het gebruik met 10%.
Ook de toepassing van insecticiden en van
de overige middelen is al jaren constant
rond respectievelijk 0,9 kg/ha en 0,1 kg/ha.
Voor de insecticiden betekende een stijging
van 0,8 naar 0,9 kg/ha dit jaar een toename
van het gebruik van meer dan 10%.

Vergelijking regio’s
Het gebruik van gewasbeschermingsmidde-
len (exclusief grondontsmettingsmiddelen)
is met 2% toegenomen ten opzichte van
2006. Er zijn kleine verschillen tussen de
regio’s te zien (figuur 3.4a). Het verbruik in
‘Kennemerland’ is met ruim 10% afgenomen.
Het verbruik in het ‘Noord-Hollands
Zandgebied’ en ‘Overig Nederland’ is met
respectievelijk ruim 4 en 2% toegenomen.
Het verbruik in de overige gebieden is bijna
gelijk gebleven.
De afname in ‘Kennemerland’ is toe te
schrijven aan een vermindering van het

gebruik van fungiciden. In het ‘Noord-
Hollands Zandgebied’ is de groei toe te
schrijven aan het gebruik van fungiciden en
minerale olie, terwijl in ‘Overig Nederland’
de toename wordt veroorzaakt door fungi-
ciden. De toename van fungiciden in
‘Overig Nederland’ en het ‘Noord-Hollands
Zandgebied’ kan worden verklaard door de
natte zomer van 2007 waardoor meer tegen
Botrytis is gespoten in lelie. Lelie wordt veel
geteeld in deze regio’s.
Bij het vergelijken van het gebruik van
gewasbeschermingsmiddelen per regio in
2007 met of zonder grondontsmettingsmid-
delen valt op dat vooral in de regio ‘Overig
Nederland’, maar ook in het ‘Noord-
Hollands Zandgebied’ en ‘Flevoland’ het
gemiddeld aantal kg/ha sterk toeneemt
door het gebruik van grondontsmettings-
middelen (figuur 3.4b).

3.1.2 Biologische bollenteelt
De ontwikkeling van het areaal biologische
teelt is één van de indicatoren voor de duur-
zame ontwikkeling van de bloembollenteelt.
Verantwoording
De gegevens betreffende het areaal biologi-

100

figuur 3.4a gemiddeld gebruik gewasbeschermingsmiddelen in de
bloembollenteelt per regio, exclusief grondontsmettingsmiddelen (in kg

werkzame stof per ha)

0

25

50

75

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

1996 2000 2003 2004 2005 2006 2007Bron: PT

figuur 3.4a gemiddeld gebruik gewasbeschermingsmiddelen in de bloembollenteelt
per regio, exclusief grondontsmettingsmiddelen (in kg werkzame stof per ha)

0

50

100

150

200

250

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

figuur 3.4b gemiddeld gebruik van gewasbeschermingsmiddelen in de
bloembollenteelt per regio, inclusief of exclusief

grondontsmettingsmiddelen in 2007
(in kg werkzame stof per ha)

excl inclBron: PT en PD

figuur 3.4b gemiddeld gebruik gewasbeschermingsmiddelen in de bloembollenteelt
per regio, inclusief of exclusief grondontsmettingsmiddelen in 2007
(in kg werkzame stof per ha)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

29

sche teelt (figuur 3.5) zijn afkomstig van de
coöperatieve kwekers vereniging Biobol. Bij
deze vereniging zijn de meeste kwekers met
biologische bollenteelt aangesloten. De cij-
fers zijn beschikbaar over de periode 1996-
2007.

Interpretatie
Volgens de cijfers van Biobol is het areaal
biologische bollenteelt in 2007 gelijk geble-
ven met een kleine 15 ha (zie figuur 3.5). Van
het areaal biologische bollen is 80% tulp.
Narcis neemt 7% van het biologische areaal
bloembollen in beslag.
Het areaal biologisch geteelde bollen beslaat
minder dan 1‰ van de oppervlakte gang-
baar geteelde bollen en heeft als zodanig
geen invloed op het bestrijdingsmiddelenge-
bruik in de bollenteelt.

3.1.3 Conclusies
• Het gebruik van gewasbeschermingsmid-

delen in 2007 is gestegen met 6% tot 102
kg/ha. Dit is het derde achtereenvolgen-
de jaar dat het gebruik stijgt. De stijging
is evenals vorig jaar bijna volledig toe te
schrijven aan het gebruik van grondont-
smettingsmiddelen.

• Het gebruik van grondontsmettingsmid-
delen is toegenomen met 11% tot
gemiddeld 50 kg/ha. Dit is het hoogste
gebruik sinds de start van de
Voortgangsrapportage. Dit wordt ver-
oorzaakt doordat het ontsmette areaal is
toegenomen. Veel grondontsmetting
vond plaats in Limburg, het ‘Noord-
Hollands Zandgebied’, Noord-Brabant en
Drenthe. Dit zijn vooral de niet-specifie-
ke bollenteeltgebieden.

• De toepassing van fungiciden is in 2007

gestegen met 2% tot gemiddeld 26,0
kg/ha.

• Het gebruik van minerale olie, herbici-
den, insecticiden en overige middelen is
vrijwel gelijk gebleven. Een vermindering
van 0,9 kg/ha aan herbiciden betekende
een afname van meer dan 10%, terwijl een
groei van 0,1 kg/ha aan insecticide een
toename van meer dan 10% was.

• Het gebruik van gewasbeschermingsmid-
delen (exclusief grondontsmettingsmid-
delen) is in de regio’s het ‘Noord-
Hollands Zandgebied’ en ‘Overig
Nederland’ met respectievelijk 4% en 2%
toegenomen. In ‘Kennemerland is het
gebruik met 10% afgenomen. In de overi-
ge regio’s is het gebruik bijna gelijk
gebleven.

Het areaal biologisch bollenteelt bedraagt al
vier jaren circa 14,5 tot 15 ha. Het aandeel
biologische bollenteelt is klein (< 1‰), en
heeft als zodanig geen invloed op het
totale gebruik van gewasbeschermings-
middelen in de bloembollensector.

3.2 Verspreiding gewasbescher-
mingsmiddelen

3.2.1 Monitoring stoffen

Verantwoording
Om inzicht te krijgen in de verspreiding van
gewasbeschermingsmiddelen in het opper-
vlaktewater zijn in het begin van de monito-
ring, 1995, een achttal stoffen geselecteerd.
Criteria voor de selectie waren onder meer:
• het gebruik in en representativiteit voor

de bloembollenteelt,
• toxiciteit en persistentie van de stof,
• afstemming met de reguliere en specifiek

0
2
4
6
8

10
12
14
16
18
20
22

figuur 3.5 areaal biologische bollenteelt (in ha)

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Bron: Biobol

figuur 3.5 areaal biologische bollenteelt (in ha)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

30

op de bollenteelt gerichte meetprogram-
ma’s.

In 2007 zijn vier stoffen als aandachtstoffen
gemonitord. Het betreft aldicarbsulfoxide,
carbendazim, pirimifos-methyl en imidaclo-
prid. Monitoring vond plaats omdat deze
stoffen regelmatig in het oppervlaktewater
in bollenteeltgebieden worden aangetroffen
ook in MTR- (maximaal toelaatbaar risico)
overschrijdende hoeveelheden. Hieronder is
een historisch overzicht gegeven van de
stoffen die sinds 1995 zijn gemonitord.
In 1995 zijn de volgende stoffen geselec-
teerd: aldicarbsulfoxide, carbendazim, chlo-
ridazon, cis-dichloorpropeen, HTI
(afbraakproduct van chloorthalonil), MITC,
pirimifos-methyl en prochloraz.
Deze selectie is in 1998 uitgebreid met tol-
clofos-methyl en flutolanil, tot 10 stoffen,
omdat een toename in gebruik en een veel-
vuldig voorkomen in het oppervlaktewater
van deze stoffen werd geconstateerd.
Met ingang van 2006 is ook imidacloprid
opgenomen in de voortgangsrapportage,
omdat deze stof in MTR-overschrijdende
hoeveelheden in bollenteeltgebieden is aan-
getroffen. Gegevens over imidacloprid zijn
vanaf 2003 beschikbaar. Met ingang van
2006 worden een aantal stoffen in deze rap-
portage niet meer besproken. Het betreft
chloridazon, cis-dichloorpropeen, HTI,
MTIC, prochloraz, tolclofos-methyl en flu-
tolanil. Deze stoffen zijn komen te verval-
len, omdat ze al één of meer jaren niet zijn
toegelaten en/of niet in het oppervlaktewa-
ter worden aangetroffen.

Om een beeld te krijgen van de waterkwa-
liteit worden gemeten concentraties van de

stoffen getoetst aan de actuele MTR-nor-
men voor oppervlaktewater. De MTR’s zijn
opgenomen in de Vierde Nota
Waterhuishouding. Voor de stoffen waar-
voor geen MTR’s beschikbaar zijn, zijn
zogenaamde ‘ad hoc MTR’s’ bij het RIZA te
vinden.

De gegevens voor de monitoring worden
aangeleverd door HHS Rijnland, HHNK en
WS Zuiderzeeland. Hiertoe hebben de
waterkwaliteitsbeheerders bij het begin van
de monitoring een meetnet opgezet. De
inrichting van het meetnet is gericht op het
monitoren van de ontwikkeling van de
waterkwaliteit. De resultaten van het meet-
net geven een indicatie van de kwaliteit van
het oppervlaktewater bedoeld voor trend-
analyse.
Hoewel het HHS Rijnland in de loop van de
rapportage veel probleemgerichter is gaan
monitoren, voornamelijk op meer meetpun-
ten (20), is er in de voortgangsrapportage
voor gekozen om zoveel mogelijk dezelfde
meetpunten (2) aan te houden. Op deze
wijze wordt een consistenter beeld van de
trends verkregen.
HHS Rijnland (‘Bollenstreek De Zuid’)
heeft, net als in voorgaande jaren, de aan-
dachtstoffen aldicarbsulfoxide en pirimifos-
methyl niet bepaald.
HHNK en WS Zuiderzeeland hebben een
normaal bemonsteringsprogramma uitge-
voerd.
Op basis van de meetresultaten zijn in 2007
de vier stoffen (aldicarbsulfoxide, carbenda-
zim, imidacloprid, pirimifos-methyl), die
samen verantwoordelijk zijn voor meer dan
90% van het aantal overschrijdingen van de

0%

20%

40%

60%

80%

100%

ImidaclopridAldicarbsulfoxydePirimifos-methylCarbendazim

figuur 3.6 percentage metingen met overschrijding van de (ad hoc) MTR oppervlaktewater van vier
aandachtstoffen

B U i W h

ge
en

 g
eg

ev
en

s

ge
en

 g
eg

ev
en

s

ge
en

 g
eg

ev
en

s

1995 1998 2002 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

figuur 3.6 percentage metingen met overschrijding (ad hoc) MTR oppervlaktewater
van vier aandachtstoffen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

31

(ad hoc) MTR, als aandachtstoffen bestem-
peld. De resultaten van deze aandachtstof-
fen worden gepresenteerd in figuur 3.6
(regionaal uitgesplitst in figuur 3.7 tot en
met 3.12). Het totaalbeeld is tot stand geko-
men door de regio’s te middelen. Tevens is
voor de vier aandachtstoffen per regio de
gemiddeld gemeten concentratie in het
oppervlaktewater per jaar berekend (figuur
3.14). Bij carbendazim en imidacloprid is ook
de gemiddelde concentratie per maand
berekend om een beter inzicht te krijgen in
het gemiddelde concentratieverloop over de
winter- en zomerperiode van het jaar
(figuur 3.8 en 3.12).
Er vindt geen teeltgerichte monitoring van
het oppervlaktewater in Noord-Oost
Nederland plaats. In Drenthe en omgeving
worden sinds een aantal jaren vele hectares
met vooral lelies geteeld. Er zijn een aantal
argumenten waarom er geen monitoring
van gewasbeschermingsmiddelen in opper-
vlaktewater plaatsvindt. Ten eerste is er in
dat gebied niet altijd oppervlaktewater aan-
wezig waaruit monsters genomen kunnen
worden. In de zomer staan de sloten soms
droog. Ten tweede vindt de lelieteelt ver-
snipperd in het gebied plaats. Er kan geen
vast meetpunt gekozen worden dat elk jaar
representatieve gegevens over de bollenteelt
oplevert. Ten derde zijn er door waterschap
Velt en Vecht bemonsteringen naast een
perceel bollen uitgevoerd waarbij de gevon-
den stoffen ook gebruikt zijn in naburige
aardappelen. Er kon geen verband worden
gelegd tussen de gevonden stoffen en de
teelt van bollen.

Interpretatie
In de onderstaande paragraaf (§ 3.2.2.) wor-
den de meetgegevens van de vier aandacht-
stoffen besproken. Per aandachtstof wordt
het aantal normoverschrijdingen behandeld
en de gemiddelde jaarconcentratie van de
aandachtstof. Deze concentratie is berekend
op basis van de metingen van de waterkwa-
liteitsbeheerders. Voor carbendazim en imi-
dacloprid worden tevens de gemiddelde
concentratie van de stof in de winter- en
zomerperiode besproken.

Regionaal beeld
Het percentage overschrijdingen van de
MTR-normen voor de aandachtstoffen was
in 2007 16%. In de periode van 2001 t/m
2007 varieerde het percentage overschrij-
dingen van 13 tot 19%.
De hoogste percentages overschrijdingen
van de MTR-normen zijn in 2007 gevonden
in het ‘Noord-Hollands Zandgebied’ met
23%, ‘Flevoland’ met 22% en in ‘Bollenstreek
De Zuid’ met 21% (figuur 3.6a). Het percen-
tage overschrijdingen is in het ‘Noord-
Hollandse Zandgebied’ en ‘Flevoland’ licht
gestegen (beide +2%), en in ‘Bollenstreek De
Zuid’ flink (+14%) toegenomen. Er vindt
geen systematische toe- of afname plaats. In
het ‘Noord-Hollands Kleigebied’ en
‘Kennemerland vond respectievelijk 5 en 4%
overschrijding van de MTR-normen plaats.
Voor het ‘Noord-Hollands Kleigebied’ was
dat een afname van 3% en in ‘Kennemerland’
bleef het gelijk aan vorig jaar. De verschillen
tussen de gebieden in MTR-overschrijdin-
gen worden waarschijnlijk veroorzaakt door
verschillen in hydrologie, in monitoringpak-
ketten en het gebruik van middelen.

0

0,1

0,2

0,3

0,4

0,5

0,6

Noord-Hollands Zandgebied Noord-Hollands Kleigebied Kennemerland Bollenstreek "De Zuid" Flevoland

figuur 3.6a percentage metingen met overschrijding van de (ad hoc) MTR oppervlaktewater per regio

2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

figuur 3.6a percentage metingen met overschrijding (ad hoc) MTR oppervlaktewater
per regio

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

32

Ten aanzien van ‘Bollenstreek De Zuid’ is
zoals hiervoor gemeld, een toename van het
percentage MTR-overschrijdingen waarge-
nomen van 7 naar 21%. Deze toename is ver-
oorzaakt doordat bij 5 metingen carbenda-
zim in overschrijdende hoeveelheden is aan-
getroffen tegenover 3 metingen in 2006.
Daarnaast is eenmaal imidacloprid in over-
schrijdende hoeveelheden aangetroffen, ter-
wijl dat in 2006 niet het geval was. In het
meetnet van Hoogheemraadschap Rijnland
is in 8% van de metingen een MTR-over-
schrijding waargenomen. Dit is aanzienlijk
lager dan de 21% bij de twee meetpunten die
voor de voortgangsrapportage worden aan-
gehouden. In het meetnet van Rijnland is
carbendazim in 35% van de gevallen in
MTR-overschrijdende hoeveelheden aange-
troffen, terwijl dat voor deze rapportage in
35,7% van de metingen het geval was.
Imidacloprid werd in Rijnland in 12,5% van
de gevallen in MTR overschrijdende hoe-
veelheden aangetroffen terwijl dat voor
deze rapportage in 7% van de metingen
voorkwam. Daarmee lijken de resultaten
van de twee meetpunten die vanaf het begin
van de voortgangsrapportage worden
gebruikt goed overeen te komen met het
totaalbeeld van de metingen door
Hoogheemraadschap Rijnland.

3.2.2 Beschouwing per stof
Carbendazim

Carbendazim mag sinds 1 maart 2003 niet
meer worden toegepast voor bolontsmet-
ting. In deze toepassing is het vervangen
door thiofanaat-methyl. Deze stof valt uit-
een in carbendazim. Daarom kan carbenda-
zim nog steeds worden aangetroffen in het
oppervlaktewater. Daarnaast had carbenda-
zim nog een toelating in andere teelten en
buiten de landbouw.

Het percentage overschrijdingen van de
MTR-oppervlaktewater van carbendazim is
in 2007 gestegen tot 15% (figuur 3.7). De
dalende lijn kon in 2007 niet worden voort-
gezet. De gemiddelde concentratie van alle
metingen (figuur 3.8) lag in 2007 op hetzelf-
de lage niveau als in de twee jaren daarvoor.
Voor het derde opeenvolgende jaar liggen
alle gemiddelde waarden beneden de MTR-
norm. Bij de concentratie per regio (figuur
3.14) is te zien dat in ‘Bollenstreek De Zuid’
en ‘Flevoland’ de gemiddelde concentratie
niet onder de MTR-norm bleef. Dit is ver-
oorzaakt door enkele hoge waarden. De
overschrijdingen vonden hoofdzakelijk
(75%) plaats in de periodes van bolontsmet-
tingen.
De frequentie waarmee carbendazim wordt
aangetroffen in monsters neemt iets af.
Daarnaast is ook de concentratie vaak lager
dan in het verleden. Hierdoor is de

0,4

0,6

0,8

1

figuur 3.7 percentage metingen met gehalte carbendazim > MTR voor oppervlaktewater per regio

Carbendazim Aantal Aantal Aantal metingen Aantal metingen Bandbreedte
MTR 0,49 µg/L meetpunten metingen > detectielimiet > MTR gemeten concentraties

1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007

1. Noord-Hollands Zandgebied 6 6 6 6 24 36 36 44 20 32 30 30 11 7 3 5 <0.02-0.94 <0.02-0.74 <0.02-3.5

2. Noord-Hollands Kleigebied 5 5 5 5 12 30 30 27 11 25 24 20 4 0 6 2 <0.02-0.48 <0.02-1.9 <0.02-0.88

3. Kennemerland 1 1 1 1 4 6 6 6 1 3 3 1 1 0 1 0 <0.02-0.08 <0.02-1.0 <0.02-0.03

4. Bollenstr D d"eek " e Zui 2 2 2 22 14 14 22 14 14 4 2 5 0.12-0.75 0.14-0.89 0.14-2.7

6. Flevoland 2 2 2 10 10 8 9 7 4 2 0 3 <0.01-0.54 <0.01-0.27 <0.02-3

Totaal 16 16 16 40 104 96 99 32 91 78 69 16 0 13 12 15

0

0,2

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De Zuid" Flevoland Totaal

1995 1999 2003 2004 2005 2006 2007Bron: Unie van Waterschappen
Bewerking: Landelijkmilieuoverleg Bloembollen

figuur 3.7 percentage metingen met gehalte carbendazim > MTR van oppervlaktewater per regio

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

33

gemiddelde concentratie afgenomen en het
percentage overschrijdingen van de MTR-
normen met 15% op het niveau van de afge-
lopen twee jaren gebleven.

Er zijn grote verschillen gevonden in de ont-
wikkeling van de overschrijdingen per
regio. In ‘Bollenstreek De Zuid’ nam het
percentage normoverschrijdingen toe van
14 naar 36% en in ‘Flevoland’ van 0 naar 38%.
Doordat in beide gebieden weinig monsters
zijn genomen, leidt een overschrijding al
snel tot een hoog percentage overschrijdin-
gen. In het ‘Noord-Hollands Zandgebied’
bleef het percentage overschrijdingen laag
(11%). In het ‘Noord-Hollands Kleigebied’ en
‘Kennemerland’ daalde het percentage
normoverschrijding tot respectievelijk 7 en
0%.
Er zijn zeer grote schommelingen tussen de
jaren. Het lijkt er daardoor op dat het om
incidenten gaat en niet om stelselmatige
overschrijding zoals in het verleden.
Een overschrijding in het ‘Noord-Hollands
Kleigebied’ en één overschrijding in het
‘Flevoland’ zijn gemeten in mei, buiten de
bolontsmettingsperiode.

Ondanks een toename in het gebruik van
thiofanaat-methyl vanaf 2002 (figuur 3.13) is
er duidelijk sprake van een daling van het
carbendazimgehalte, dankzij de maatrege-
len die telers hebben genomen.

Pirimifos-methyl
Pirimifos-methyl wordt in de bloembollen
alleen toegepast als dampmiddel in bewaar-
ruimten en als dompelvloeistof voor lelie-

schubben. Verder heeft het een toelating bij
graan in opslag.

Het percentage overschrijdingen van de
MTR-oppervlaktewater van pirimifos-
methyl is in 2007 gestegen van 6% naar 11%.
Vanaf 2003 schommelt het percentage over-
schrijdingen tussen 6 en 11%. (figuur 3.6 en
3.9).
In het ‘Noord-Hollands Zandgebied’ steeg
het aantal overschrijdingen van de MTR-
norm van 10 naar 15% en in ‘Flevoland’ van
10 naar 13%. In het ‘Noord-Hollands
Kleigebied’ nam het percentage overschrij-
dingen toe van 0 naar 6%. In
‘Kennemerland’ zijn in 2007 weer geen over-
schrijdingen waargenomen.
In ‘Bollenstreek De Zuid’ zijn evenals voor-
gaande jaren geen bepalingen van pirimifos-
methyl gedaan.
De overschrijdingen vonden voor de helft in
juli plaats, het moment waarop de bollen in
de bewaarruimtes worden gegast. Daarnaast
waren er ook overschrijdingen in februari,
de periode waarin lelieschubben worden
gedompeld.
De gemiddeld gemeten concentraties piri-
mifos-methyl blijven op het niveau van de
afgelopen jaren (figuur 3.14). De gemiddelde
concentraties in het ‘Noord-Hollands
Zandgebied’, het ‘Noord-Hollands
Kleigebied’ en ‘Flevoland’ liggen boven de
MTR-norm.

Aldicarbsulfoxide
Het middel aldicarb had tot 1 juli 2007 een
toelating voor een grondbehandeling bij
lelie. Daarnaast had het een toelating bij

1

1,5

2

2,5

3

3,5

Figuur 3.8 gemiddelde concentratie carbendazim in het oppervlaktewater (in µg/l)

0

0,5

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

april t/m september oktober t/m maart Totaal per jaar MTRBron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

figuur 3.8 gemiddelde concentratie carbendazim in het oppervlaktewater (in µg/l)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

34

bloemisterijgewassen in de vollegrond en
onder glas en grondbehandeling bij bieten
en aardappelen.

In 2007 is het percentage overschrijdingen
van de MTR-norm licht gestegen tot 16%
(figuur 3.10). In het ‘Noord-Hollands
Zandgebied’ en ‘Noord-Hollands
Kleigebied’ ligt het percentage overschrij-
dingen op het niveau van 2006 met respec-
tievelijk 24 en 6%. In ‘Kennemerland’ is het
percentage overschrijdingen toegenomen

van 0 naar 14% (een meetpunt). In
‘Flevoland’ zijn voor het eerst sinds enkele
jaren metingen verricht op twee meetpun-
ten waar bij 13% van de metingen een over-
schrijding is waargenomen (figuur 3.10). Dit
is veroorzaakt door één meting die boven de
MTR-norm kwam. In ‘Bollenstreek De Zuid’
zijn geen waarnemingen verricht.

De gemiddelde concentratie in het ‘Noord-
Hollands Zandgebied’ is na de toename van
de afgelopen twee jaren fors gedaald (figuur

0,4

0,6

0,8

1

figuur 3.10 percentage metingen met gehalte aldicarbsulfoxide > ad hoc MTR oppervlaktewater per regio

Aldicarbsulfoxyde Aantal Aantal Aantal metingen Aantal metingen Bandbreedte
ad hoc MTR 0,043 meetpunten metingen > detectielimiet > ad hoc MTR gemeten concentraties

1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007

1. Noord-Hollands Zandgebied 6 6 6 6 24 36 36 46 4 12 8 18 3 12 8 11 <0,02-0,97 05-1 <0.05-4 <0.05-29 <0.01-0.53

2. Noord-Hollands Kleigebied 5 5 5 5 20 30 30 32 0 3 2 3 0 3 2 2 <0,02-<0,09 05-0 <0.05-0.09 <0.05-0.1 <0.01-0.14

3. Kennemerland 1 1 1 1 4 6 6 7 1 0 0 1 1 0 0 1 <0,02-0,52 <0,0 <0.05 <0.05 <0.01-0.4

4. Bollenstr D d"eek " e Zui - - 2 - - - - - - - - -

6. Flevoland - - 2 2 - - 8 - - 1 - - 1 - - <0.05-0.13

Totaal 12 12 16 14 48 72 72 93 5 15 10 23 4 15 10 15

0

0,2

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De Zuid" Flevoland Totaal

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

Bron: Unie van Waterschappen
Bewerking: Landelijkmilieuoverleg Bloembollen

1995 1999 2003 2004 2005 2006 2007

figuur 3.10 percentage metingen met gehalte aldicarbsulfoxyde > ad hoc MTR oppervlaktewater per regio

0,4

0,6

0,8

1

figuur 3.9 percentage metingen met gehalte pirimifos-methyl > ad hoc MTR oppervlaktewater per regio

Pirimifos-methyl Aantal Aantal Aantal metingen Aantal metingen Bandbreedte
ad hoc MTR 0,0012 meetpunten metingen > dectectielimiet > ad hoc MTR gemeten concentraties

1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007 1995 ## 2005 2006 2007

1. Noord-Hollands Zandgebied - 6 6 6 - 30 30 54 - 4 3 8 - 4 3 8 - <0.02-0.13 <0.02-0.4 <0.02-0.42

2. Noord-Hollands Kleigebied - 5 5 5 - 25 25 35 - 1 0 2 - 1 0 2 - <0.02-0.02 <0.02 <0.02-0.04

3. Kennemerland - 1 1 1 - 5 5 7 - 1 0 0 - 1 0 0 - <0.02-0.02 <0.02 <0.02

4. Bollenstr D d"eek " e Zui - 2 2 - - - - - -

6 Flevoland - 2 2 2 - 10 10 8 - 0 1 1 - 0 1 1 - <0.01 <0.01-0.06 <0.01-0.060

Totaal 0 16 16 14 0 70 70 104 0 6 4 11 0 6 4 11

0

0,2

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De Zuid" Flevoland Totaal

1995 1999 2003 2004 2005 2006 2007
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

ge
en

 m
et

in
g

figuur 3.9 percentage metingen met gehalte pirimifos-methyl > ad hoc MTR oppervlaktewater per regio

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

35

3.14). In de andere regio’s waar metingen
plaatsvonden is in 2007 een gemiddeld
hogere concentratie gevonden dan in 2006.
Alleen in het ‘Noord-Hollands Zandgebied’
en ‘Kennemerland’ is de gemiddelde con-
centratie hoger dan de MTR-norm.
Door het wegvallen van aldicarb in de loop
van 2007 moeten de overschrijdingen tot
het verleden gaan behoren.

Imidacloprid
Sinds enkele jaren wordt imidacloprid in de
bollenteelt gebruikt bij boldompeling en
gewasbehandeling in lelie. Sinds najaar 2005
wordt het ook gebruikt bij de boldompeling
van tulp. Daarnaast had het in 2007 een toe-

lating voor gewasbehandeling van diverse
bloemisterij- en boomkwekerijproducten en
een ontheffing voor zaadbehandeling van
diverse soorten kool en andijvie.
Sinds 2001 (HHNK) en 2003 (HHS Rijnland
en WS Zuiderzeeland) wordt gecontroleerd
op de aanwezigheid van imidacloprid in het
oppervlaktewater. Omdat de afgelopen
jaren overschrijdingen van de MTR-norm
zijn waargenomen, is besloten deze stof als
aandachtstof met terugwerkende kracht op
te nemen in de voortgangsrapportage.

Het gemiddelde percentage overschrijdin-
gen van de ad hoc MTR-norm varieert over
de periode van 2001 t/m 2007 tussen 10 en

0,4

0,6

0,8

1

figuur 3.11 percentage metingen met gehalte imidacloprid > ad hoc MTR oppervlaktewater per regio

Imidacloprid Aantal Aantal Aantal metingen Aantal metingen Bandbreedte
ad hoc MTR 0,013 meetpunten metingen > detectielimiet > ad hoc MTR gemeten concentraties

2003 2005 2006 2007 2003 2005 2006 2007 2003 2005 2006 2007 2003 2005 2006 2007 2003 2005 2006 2007

1. Noord-Hollands Zandgebied 6 6 6 6 21 36 36 44 2 12 15 21 2 12 15 19 <0.05-0.1 <0.05-0.17 <0.05-0.68 <0.03-1.1

2. Noord-Holl lands K eigebied 5 5 5 5 20 30 30 27 1 2 1 0 1 2 1 0 <0.05-0.05 <0.05-0.07 <0.05-0.11 <0.03

3. Kennemerland 1 1 1 1 4 6 6 6 0 0 0 0 0 0 0 0 <0.05 <0.05 <0.05 <0.03

4. Boll D d"enstreek " e Zui 2 2 2 2 14 21 14 14 0 0 0 1 0 0 0 1 <0.05-<0.06 <0.05 <0.05-0.22

6. Flevoland 1 2 2 2 3 10 10 8 3 5 5 2 3 5 5 2 <0.02-0.26 <0.02-0.11 <0.05-0.35

0

0,2

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De Zuid" Flevoland Totaal

g
ee

n
m

et
in

g

g
ee

n
m

et
in

g

g
ee

n
m

et
in

g

g
ee

n
m

et
in

g

g
ee

n
m

et
in

g

Bron: Unie van Waterschappen
Bewerking: Landelijkmilieuoverleg Bloembollen 2001 2002 2003 2004 2005 2006 2007

figuur 3.11 percentage metingen met gehalte imidacloprid> ad hoc MTR oppervlaktewater per regio

0,015

0,020

0,025

0,030

0,035

0,040

0,045

figuur 3.12 gemiddelde concentratie imidacloprid in het oppervlaktewater (in µg/l)

0,000

0,005

0,010

2001 2002 2003 2004 2005 2006 2007

april t/m september oktober t/m maart Totaal per jaar MTR
Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

figuur 3.12 gemiddelde concentratie imidacloprid in het oppervlaktewater (in µg/l)

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

36

22%. In 2007 bedroeg het percentage over-
schrijdingen 22%, net als in 2006. De hoog-
ste percentages overschrijdingen zijn geme-
ten in het ‘Noord-Hollands Zandgebied’ en
‘Flevoland’ met respectievelijk 43 en 25%
(figuur 3.11). In ‘Bollenstreek De Zuid’ vond
in 7% van de metingen (is één meting) een
overschrijding van de norm plaats. In de
overige regio’s zijn geen overschrijdingen
waargenomen.
De overschrijdingen vonden vooral plaats in
september, oktober, december en april met
17 tot 21% per maand van het totaal aantal
overschrijdingen. Dit is de periode van de
bolontsmettingen. De regio’s met de meeste
overschrijdingen (‘Noord-Hollands
Zandgebied’ en ‘Flevoland’) zijn binnen de
gemonitorde regio’s de gebieden met het
grootste areaal lelie en tulp.
De gemiddelde concentratie imidacloprid in
het oppervlaktewater neemt toe sinds 2003,
vooral in de periode van april t/m septem-
ber (figuur 3.12). In 2007 lag alleen de
gemiddelde zomerconcentratie boven de
MTR-norm vanwege gemiddeld hoge con-
centraties in april, juli en september.

3.2.3 Emissieroutes
Afspoeling/lozing vanaf het erf

De overschrijdingen van de MTR van car-
bendazim, pirimifos-methyl en imidacloprid
(figuur 3.6) zijn waarschijnlijk voor een
groot deel toe te schrijven aan afspoeling en
lozing vanaf het erf. Te denken valt aan
onachtzaamheid bij het ontsmetten, onvol-
doende voorzieningen om afspoeling en
lozing van verontreinigd spoelwater te
voorkomen en de afspoeling van restanten
ontsmettingsmiddelen van fust (LBO 2000
en PPO 2002).
Veel telers hebben voorzieningen getroffen
om lozing via het erf te voorkomen. De
genomen maatregelen lijken effect te sorte-
ren gezien de ontwikkelingen van het gehal-
te en het aantal MTR-overschrijdingen van
carbendazim. Toch wordt soms nog een te
hoge concentratie van deze stof aangetrof-
fen.
Voor imidacloprid zijn afspoeling o.a. via
het erf na boldompeling en drift bij bespui-
tingen de meest waarschijnlijke emissierou-
tes.
Uit de handhavinggegevens van de water-
kwaliteitsbeheerders blijkt een deel van de
overtredingen samen te hangen met de erf-

situatie. Te denken valt hierbij aan opslag
van fust en aan stalling van spuitapparatuur
op het verharde erf. Ook vergt voorkoming
van emissie van ontsmettingsvloeistof in de
drukte van de plantperiode extra aandacht.
Het lijkt erop dat de hectiek op het bedrijf
rond het planten van de bollen, wat kan lei-
den tot onachtzaamheid, een grote rol speelt
bij emissies vanaf het erf.
Een mogelijke oplossing voor dit probleem
is het verplaatsen van de ontsmetting van
het erf naar de plantmachine. Uit de eerste
onderzoeksresultaten van deze methode
blijkt dat er mogelijkheden zijn. De volgen-
de stap is de ontwikkeling van een prototy-
pe van een plantmachine waarmee ontsmet
kan worden. De ontwikkeling hiervan is het
afgelopen jaar niet van de grond gekomen.
Daarnaast ontstaat de vraag in hoeverre een
totaal gesloten erfsituatie of het isoleren van
(delen) van het erf kan leiden tot het voor-
komen van emissies.

Bij pirimifos-methyl bleek condenswater
van de koelinstallatie dat op het oppervlak-
tewater wordt geloosd, een emissieroute
(PPO 2002). Onderzoek van PPO in 2003-
2004 toont aan dat vrij grote hoeveelheden
condenswater vrij kunnen komen met soms
hoge concentraties pirimifos-methyl.
De gemiddelde concentratie pirimifos-
methyl is de afgelopen stabiel maar ligt wel
boven de zeer lage MTR-norm. Door sector
(Milieuplatform) en onderzoek (Telen met
Toekomst) is geadviseerd over het voorko-
men van emissies van deze stof via condens-
water. Hiermee lukt het blijkbaar niet om de
emissies verder terug te dringen. Er wordt
een filter ontwikkeld waarmee pirimifos-
methyl uit het condenswater kan worden
gehaald. Praktijkonderzoek met de filter
wordt in 2008-2009 uitgevoerd.

Ook de gemiddeld gemeten concentratie
van carbendazim is vanaf 1998 flink gedaald
in de periode oktober-maart (figuur 3.7).
Hieruit kan worden afgeleid dat de emissie-
beperkende maatregelen en een bewuster
gedrag ten aanzien van het erf effect sorte-
ren. Handhaving en voorlichting hebben
hieraan bijgedragen. Vanaf 2005 ligt de
gemiddelde gemeten concentratie carbenda-
zim beneden de MTR-norm.
Een emissieroute die oriënterend is onder-
zocht, is het transport van de ontsmette bol-

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

37

len van de schuur naar het land. Uit metin-
gen is gebleken dat een aantal uren na de
eerste uitlekfase nog steeds een behoorlijke
hoeveelheid vocht kan uitdruipen. In dit
vocht zijn de concentraties van de toege-
paste bolontsmettingsmiddelen zoals thiofa-
naat-methyl hoog, net zo hoog als in het
ontsmettingsbad. Dit vocht kan tijdens
transport weglekken. De bijdrage van deze
route aan de emissie van bolontsmettings-
middelen is nog niet gekwantificeerd.
Mogelijkheden om te voorkomen dat ont-
smettingsvloeistof wegdruipt tijdens trans-
port, zijn lekbakken onder de kisten of
wagens met vloeistofdichte vloeren en
opvangmogelijkheden voor de weggelekte
vloeistof.
In 2005-2007 is onderzoek verricht naar het
vrijkomen van aan slib gebonden carbenda-
zim in waterbodems (PPO, Alterra 2008).
Uit dit onderzoek blijkt dat in een enkel
geval de hoge concentratie carbendazim in
het slib verantwoordelijk kan zijn voor MTR
overschrijdende waarden in het oppervlakte
water. Over het algemeen zal de nalevering
van carbendazim uit het slib te gering zijn
om een MTR overschrijding van het opper-
vlaktewater te veroorzaken. Meestal zal een
overschrijding worden veroorzaakt door
recente emissies.

Carbendazim wordt ook in niet landbouw-
kundige situaties toegepast. Uit onderzoek
blijkt dat vooral de verfindustrie en de con-
serveringsindustrie carbendazim gebruiken
(HAS Den Bosch 2008). Dit laatste hoefde
tot voor kort niet gemeld te worden.
Emissies vanuit verf zouden nader onder-
zocht moeten worden om vast te stellen om
welke hoeveelheden dit gaat. Hoewel car-
bendazim ook in andere sectoren wordt
gebruikt, wordt de kans op emissies daarbij
zeer klein geacht.

Uitspoeling naar oppervlaktewater
De kans op het uitspoelen van stoffen naar
grondwater en, via drains, naar oppervlak-
tewater is afhankelijk van stofeigenschap-
pen (bindend vermogen aan organische stof
in de grond) en van bodemeigenschappen
(organische stofgehalte, afstand tot grond-
water, profieleigenschappen, e.a.).
Uitgebreid veld- en modelonderzoek in de
jaren negentig (project Emissies van bestrij-
dingsmiddelen en nutriënten in de bloem-

bollenteelt; SC-DLO, HHS Rijnland, LBO)
heeft uitgewezen dat uitspoeling van het
overgrote deel van de bestrijdingsmiddelen
naar grond- en oppervlaktewater niet, inci-
denteel of slechts in zeer beperkte mate
plaatsvindt en niet of slechts zeer inciden-
teel tot MTR-overschrijding leidt. Slechts
enkele stoffen vorm(d)en hierop een uitzon-
dering. Een voorbeeld is aldicarb en omzet-
tingsproducten hiervan. Deze stof, die
onder anaërobe omstandigheden wordt
afgebroken, kan via uitspoeling in het
oppervlaktewater terechtkomen. In het
najaar van 2004 heeft Alterra op verzoek
van de sector geïnventariseerd of er milieu-
voordelen zijn van vervanging van aldicarb
door oxamyl. Ten aanzien van uitspoeling
heeft oxamyl een beter profiel dan aldicarb.
Met het verdwijnen van aldicarb van de
markt in 2007 moet de uitspoeling van deze
stof verholpen zijn.

Voor carbendazim is aanvullend onderzoek
uitgevoerd, gericht op de vraag of uitspoe-
ling ervan kan optreden wanneer het middel
in de late herfst- of wintermaanden over het
land wordt uitgereden. Uit dit onderzoek
(Absorptie, omzettingssnelheid en transport
van carbendazim in twee bloembollengron-
den, LBO-rapport 122, 2001) is gebleken dat
er geen risico op uitspoeling bestaat, indien
het uitrijden gebeurt volgens de richtlijnen
zoals geformuleerd in de Gewasbescher-
mingsgids (PD, 2006). Deze verwijderings-
mogelijkheid is slechts toegestaan indien het
op het etiket vermeld staat.
Voor carbendazim is in 2004 onderzoek
gedaan naar de uitspoeling door drainage.
Uit de analyses bleek dat de hoeveelheid
carbendazim die uit de drains van de onder-
zochte percelen stroomt, niet wezenlijk bij-
draagt aan de overschrijdingen die in het
oppervlaktewater voorkomen.

3.2.4 Conclusies
• In 2007 is de emissie van de vier aan-

dachtstoffen (aldicarbsulfoxide, carben-
dazim, imidacloprid, pirimifos-methyl)
naar het oppervlakte water licht toegeno-
men. Dit is veroorzaakt door een lichte
toename van het percentage normover-
schrijdingen en bij carbendazim en imi-
dacloprid door een lichte toename van de
gemiddelde concentratie.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

38

Carbendazim

Pirimifos-methyl

0,0
0,5
1,0
1,5
2,0
2,5
3,0

0

20

40

60

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

K
g

P
er

ce
n

ta
g

e

% normoverschrijding MTR

ws kg/ha.j Carbendazim

ws kg/ha.j Thiofanaat-methyl

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

K
g
% normoverschrijding MTR

ws kg/ha.j

Figuur 3.13: Percentage metingen > ad hoc MTR in relatie tot het gebruik voor de vier aandachtstoffen

Aldicarb

Imidacloprid

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

K
g

Aldicarb

% normoverschrijding MTR

ws kg/ha.j

0,0
0,05
0,1
0,15
0,2
0,25
0,3

0
5

10
15
20
25

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

K
g

Imidacloprid

% normoverschrijding MTR

ws kg/ha.j

0
5

10
15
20
25
30
35

0,2
0,1
0,0

0,3
0,4
0,5

P
er

ce
n

ta
g

e
P

er
ce

n
ta

g
e

0
10
20
30
40
50
60

0,0
0,05
0,1
0,15
0,2
0,25
0,3
0,35

P
er

ce
n

ta
g

e

figuur 3.13 percentage metingen > ad hoc MTR in relatie tot het gebruik van de vier aandachtstoffen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

39

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

co
n

ce
n

tr
at

ie
 c

ar
b

en
d

az
im

 (
in

 µ
g

/l)

Gemiddelde jaarconcentratie Carbendazim

Noord-Hollands Zandgebied

Noord-Hollands Kleigebied

Kennemerland

Bollenstreek "De Zuid"

Flevoland

MTR

0

0,05

0,1

0,15

1999 2000 2001 2002 2003 2004 2005 2006 2007

co
n

ce
n

tr
at

ie
 p

ir
im

if
o

s
-m

et
h

yl
 (

in
 µ

g
/l) Gemiddelde jaarconcentratie Pirimifos-methyl

Noord-Hollands Zandgebied

Noord-Hollands Kleigebied

Kennemerland

Bollenstreek "De Zuid"

Flevoland

MTR

0,6

0,8

1

1,2

Gemiddelde jaarconcentratie Aldicarbsulfoxide

Noord-Hollands Zandgebied

Noord-Hollands Kleigebied

Kennemerland

Bollenstreek "De Zuid"

Figuur 3.14: de gemiddelde jaarconcentratie in het oppervlaktewater van de vier aandachtsstoffen

0

0,2

0,4

co
n

ce
n

tr
at

ie
 a

ld
ic

a
rb

su
lf

o
xi

d
e

(i
n

 µ
g

/l
)

Flevoland

MTR

N-H Zand zonder extreme waarde

0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

2001 2002 2003 2004 2005 2006 2007

co
n

ce
n

tr
at

ie
 i

m
id

ac
lo

p
ri

d
 (

in
 µ

g
/l)

Gemiddelde jaarconcentratie Imidacloprid

Noord-Hollands Zandgebied

Noord-Hollands Kleigebied

Kennemerland

Bollenstreek "De Zuid"

Flevoland

MTR

1999 2000 2001 2002 2003 2004 2005 2006 2007

1999 2000 2001 2002 2003 2004 2005 2006 2007

figuur 3.14 de gemiddelde jaarconcentratie in het oppervlaktewater
van de vier aandachtstoffen

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

40

Emissie via het erf lijkt de belangrijkste
route. Oplossingsrichtingen die onder-
zocht zouden moeten worden zijn ont-
smetting op de plantmachine, effect van
lekvrije wagens voor transport van ont-
smette bollen en een lekvrij erf.

• Het aantal meetpunten in de verschillen-
de teeltgebieden is gelijk gebleven. HHS
Rijnland heeft geen metingen verricht
aan de aandachtstoffen aldicarbsulfoxide
en pirimifos-methyl.

• Het percentage MTR-overschrijdingen
van de aandachtstoffen is in de gebieden
‘Noord-Hollands Zandgebied’ en
‘Noord-Hollands Kleigebied’ met 2 tot
4% afgenomen. In ‘Bollenstreek De Zuid’
is het percentage overschrijdingen met
14% toegenomen. Het percentage over-
schrijdingen is in ‘Kennemerland’ en
‘Flevoland’ met 1 tot 2% toegenomen. De
hoogste percentages overschrijdingen
worden met 17 tot 22% in ‘Bollenstreek
De Zuid’, het ‘Noord-Hollands
Zandgebied’ en ‘Flevoland’ gevonden.

• Het percentage overschrijdingen van de
MTR-oppervlaktewater van carbendazim
is met 2% licht gestegen tot 15%. Dit is
veroorzaakt door (meer) overschrijdin-
gen in ‘Bollenstreek De Zuid’ en
‘Flevoland’. De concentratie in het opper-
vlaktewater gemiddeld over alle metin-
gen ligt voor het derde jaar onder de
MTR-norm. De concentraties in
‘Bollenstreek De Zuid’ en ‘Flevoland’ zijn
echter gestegen tot boven de MTR.

• Het percentage overschrijdingen van de
MTR-oppervlaktewater van pirimifos-
methyl is gestegen van 6 naar 11%. In drie
van de vier gebieden waar metingen
plaatsvinden, nam het aantal overschrij-
dingen toe. De gemiddelde concentratie
in het oppervlakte water is stabiel. In drie
van de vier regio’s ligt de gemiddelde
concentratie boven de MTR-norm.

• Voor aldicarbsulfoxide is het aantal over-
schrijdingen van de MTR licht gestegen.
De hoge concentratie in het oppervlakte-
water in het ‘Noord-Hollands
Zandgebied’ is in 2007 sterk gedaald. In
het ‘Noord-Hollands Zandgebied’ en
‘Kennemerland’ ligt de gemiddelde con-
centratie nog wel boven de MTR-norm.
Met het vervallen van het gebruik van
aldicarb medio 2007 moeten de emissies
ook tot het verleden gaan behoren.

• Het percentage overschrijdingen van imi-
dacloprid bedroeg 22%, net als in 2006.
Vooral in de gebieden ‘Noord-Hollands
Zandgebied’ en ‘Flevoland’ vinden veel
overschrijdingen van de MTR-norm
plaats met respectievelijk 43 en 25%. De
gemiddelde concentratie in het opper-
vlakte water vertoont sinds 2003 duide-
lijk een stijgende lijn. De oorzaak van de
MTR-overschrijdingen in deze twee
gebieden is te verklaren doordat in deze
gebieden veel tulp en lelie wordt geteeld,
waarin imidacloprid wordt toegepast.

3.3 Milieubelastingspunten
In de eerste serie van de Voortgangsrappor-
tage is ook een berekening van de milieube-
lastingpunten (MBP) opgenomen volgens de
Milieumeetlat van het Centrum voor Land-
bouw en Milieu. De Milieumeetlat is een
puntensysteem waarmee wordt aangegeven
hoe schadelijk een middel is voor het milieu.
De effecten van gewasbeschermingsmidde-
len op water- en bodemleven, en grondwa-
ter worden weergegeven in milieubelas-
tingspunten (MBP). Omdat dit instrument
toen nog in ontwikkeling was, wijzigden de
milieubelastingpunten van middelen regel-
matig. Daarom zijn deze later niet meer
opgenomen in de Voortgangsrapportage.
Tegenwoordig ligt de nadruk in het gewas-
beschermingsbeleid op milieubelasting.
Tevens is het instrument MBP redelijk uit-
ontwikkeld. In 2005 zijn het aantal MBP
berekend en vergeleken met het referentie-
jaar 1995. Nu, twee jaren later worden de
MBP weer bepaald.
Voor bodemleven en grondwater komt een
score van 100 MBP per toepassing overeen
met de toelatingsnorm van het College voor
de toelating van gewasbeschermingsmidde-
len en biociden (Ctgb). Voor waterleven ligt
de toelatingsnorm op 10 MBP per toepas-
sing. De toelatingsnorm is een concentratie
waarbij er niet te veel risico optreedt voor
het milieu. Voor de berekening zijn de
meest recente MBP van de middelen
gebruikt (mei 2008). De milieubelastingpun-
ten zijn per hectare berekend. Voor de bere-
kening zijn de MBP per product vermenig-
vuldigd met de hoeveelheid verkocht pro-
duct. In enkele gevallen wordt betwijfeld
hoe relevant dit is, bijvoorbeeld bij de MBP
voor waterleven op hoge zandgronden.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

41

MBP totaal
Ten opzichte van 1995 is de milieubelasting
in MBP in 2007 sterk afgenomen met 59%
(tabel en figuur 3.15). Ten opzichte van 2005
is er echter sprake van een ander beeld, het
aantal MBP is met 8% toegenomen. Voor het
waterleven is het aantal MBP met 18% toege-
nomen ten opzichte van 2005. De MBP voor
bodemleven zijn met 23% toegenomen ten
opzichte van 2005. De MBP voor uitspoeling
naar het grondwater zijn met 12% afgeno-
men. De toename van de grondontsmetting
zorgde ervoor dat 2007 meer MBP heeft dan
2005. De grondontsmetting is verantwoor-
delijk voor ruim 40% van de MBP.

MBP waterleven
Het aantal MBP voor het waterleven is
gegroeid ten opzichte van 2005. Tijdens de
teelt wordt 86% van de MBP veroorzaakt
door het gebruik van pirimifos-methyl. Van
dit middel is in 2007 22% meer gebruikt dan
in 2005. Daarnaast is de grondontsmetting
goed voor 30% van het totaal aantal MBP
waterleven. Ook het gebruik van grondont-
smettingmiddelen is de afgelopen twee jaren
toegenomen.

MBP bodemleven
Ook het aantal BMP voor bodemleven is
toegenomen ten opzichte van 2005. Van het
totaal aantal MBP wordt 78% bepaald door
de grondontsmetting. Van de MBP tijdens
de teelt is 54% gevormd afkomstig van het
gebruik van thiofanaat-methyl, dat afbreekt
in carbendazim. Het gebruik van dit middel
is sinds 2005 met 14% toegenomen.

MBP uitspoeling
Het aantal MBP voor het compartiment uit-
spoeling is afgenomen. Het aantal MBP door
het gebruik van grondontsmetting is toege-
nomen door het toegenomen gebruik van
grondontsmettingsmiddel maar dit vormt
slechts 4% van het totaal aantal BMP uit-
spoeling. Drie stoffen bepalen 61% van de
punten tijdens de teelt. Dit is vooral procy-
midon (35%), dat per 1 juli 2007 niet meer is
toegelaten. Daarnaast veroorzaakt het
gebruik van aldicarb (dat ook per 1 juli 2007
niet meer is toegelaten) 16% en van thiofa-
naat-methyl 9% van de punten. Vier andere
fungiciden zijn goed voor 17% van de MBP,
het insecticide imidacloprid veroorzaakt 6%
en het herbicide chloridazon 4% van de
punten. Dit beperkte aantal stoffen is goed
voor 87% van de MBP. De twee stoffen die
de meeste punten opleveren zijn vanaf 1 juli
2007 niet meer beschikbaar.

3.4 Bollenteelt in Drenthe
In Drenthe is het areaal bloembollen licht
gestegen tot bijna 900 ha. Meer dan 80%
van het areaal wordt ingenomen door lelies.
De komst van de lelieteelt en de groei ervan
gaf onrust in de provincie. Er werden vier
problemen ervaren: het gebruik van gewas-
beschermingsmiddelen, spoelgrond in rela-
tie tot de aanwezige essen, de onttrekking
van grondwater voor beregening en de
plaats en aanleg van spoelplaatsen. Er is een
Platform Duurzame Bollenteelt opgericht
waarin onder andere de provincie, de sector,
de milieubeweging, waterschappen en

15000

20000

25000

30000

35000

40000

45000

50000

m
ili

eu
b

el
as

ti
n

g
p

u
n

te
n

figuur 3.15 het aantal milieubelastingpunten per hectare bloembollen in 1995, 2005 en 2007

totaal

grondontsmetting

teelt

leven uitspoeling totaalMilieubelastings- waterleven bodem
punten 1995 2005 2007 1995 2005 2007 1995 2005 2007 1995 2005 2007
totaal 15625 10419 12315 46182 15095 18501 45577 15261 13356 107384 40775 44172
grondontsmetting 999 2858 3658 9691 11588 14371 4143 386 503 14833 14832 18532
teelt 14626 7561 8657 36491 3507 4130 41434 14874 12853 92551 25942 25640

0

5000

10000

1995 2005 2007 1995 2005 2007 1995 2005 2007

waterleven bodemleven uitspoeling

m

jaar en type milieubelasting

figuur 3.15 aantal milieubelastingspunten per hectare bloembollen in 1995, 2005 en 2007

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

42

waterleidingbedrijven zitting hebben. Dit
platform begeleidt de uitvoering van een
plan van aanpak dat door de betrokken
groeperingen is opgesteld.
Onderdeel van het plan is een stimulerings-
project dat terugdringing van de milieube-
lasting (uitgedrukt in milieubelastingspun-
ten) door gewasbeschermingsmiddelen in de
lelieteelt beoogt.
In het kader van dit project zijn in 2007 voor
de derde maal proefvelden aangelegd waar
de milieubelasting met 25%, 50%, 75% en
90% is gereduceerd vergeleken met 2002.
Een reductie van de milieubelastingspunten
met 50% was niet nadelig voor de bolop-
brengst. Een grotere reductie ging ten koste
van de bolgroei vooral vanwege een eerdere
vuuraantasting.
In 2007 is voor de derde keer een inventari-
satie gemaakt van de gebruikte middelen en
de milieubelasting uitgedrukt in milieube-
lastingpunten door de Drentse lelieteelt in
2007. Het gaat hierbij om MBP exclusief
grondontsmetting. Doelstelling is om de
milieubelasting met 75% tot 90% te vermin-
deren vergeleken met het standaard DLV-
advies uit 2002. De gegevens zijn aangele-
verd door 21 bedrijven, goed voor 660 ha. In
de inventarisatie van de periode 2004 – 2005
lag het gebruik op ongeveer 12.000 MBP,
wat 70% van de standaard is. In 2006 wer-
den 4.480 MBP bereikt en in 2007 4.460
MBP, een reductie van circa 75%. De ver-
mindering is voor 80% te danken aan de
verandering van middelenkeuze en dosering
door de praktijk en voor 20% aan een verbe-
terde formulering van de middelen en her-
beoordeling van de milieueffecten door het
Ctgb. De grootste milieuwinst wordt
geboekt in de aaltjes- en virusbestrijding.
Aan de hand van deze resultaten kan wor-
den geconcludeerd dat het MBP-niveau van
de Drentse lelieteelt inmiddels sterk is ver-
beterd en dat het doel (vermindering van de
milieubelasting met tenminste 75%) door
een groot aantal bedrijven is gerealiseerd.

Voor de natte grondontsmetting is een apart
traject opgesteld, waarin de teelt van
Tagetes wordt gestimuleerd ter bestrijding
van vrijlevende aaltjes. In totaal hebben in
2006 8 bedrijven zich ingeschreven voor de
stimuleringsregeling. In 2006 werd door de
deelnemende bedrijven 58 ha en in 2007 49
ha met Tagetes gezaaid. Uit metingen van

aaltjes in de grond aan het begin van het sei-
zoen en aan het einde, na een teelt met
Tagetes, bleek dat zich een enorme afname
van de aantallen Pratylenchusaaltjes had
voorgedaan, van gemiddeld 570 aaltjes per
150 ml grond naar 25 aaltjes. Ook was er een
afname van het aantal Trichodoride-aaltjes.
De afname van de aantallen aaltjes overtrof
volgens het Hillbrands Laboratorium (HLB)
het effect van een gangbare natte grondont-
smetting. Aanpassing van wettelijke maatre-
gelen (derogatieregeling en periodiek ver-
bod op het scheuren van grasland) zou de
introductie van de afrikaantjesteelt bevor-
deren.

Er is een algemeen beeld dat spoelwater en
spoelgrond van leliekwekers veel gewasbe-
schermingsmiddelen zouden bevatten.
Daarom is op verzoek van de provincie
Drenthe in de periode van december 2006
tot april 2007 bij vier bedrijven onderzoek
verricht naar de aanwezigheid van gewasbe-
schermingsmiddelen in spoelwater en spoel-
grond en de afbraak daarvan. Uit dit onder-
zoek blijkt dat onderling vergelijken van
bedrijven moeilijk is, omdat elk bedrijf zijn
eigen werkwijze heeft. In de bemonsterde
percelen waar in 2006 lelies zijn geteeld, zijn
over het algemeen stoffen teruggevonden
die gerelateerd kunnen worden aan de lelie-
teelt. Over het algemeen worden de stoffen
die gevonden worden in de leliepercelen,
niet teruggevonden in de spoelgrond. De
gehalten in de spoelgrond liggen over het
algemeen lager dan de detectiegrens. Bij
drie van de vier bedrijven kan de spoel-
grond worden gekarakteriseerd als licht
verontreinigde grond. Bij één bedrijf vol-
doet de spoelgrond niet aan de normen voor
hergebruik voor categorie 1 (licht vervuilde
grond). Deze grond mag wel op de eigen
percelen worden uitgereden. In het spoel-
water zijn stoffen aangetroffen die gebruikt
zijn bij de teelt van lelie. De concentratie van
deze stoffen in het spoelwater overschrijdt
vaak de MTR-normen voor oppervlaktewa-
ter. Dit is indicatief, omdat het spoelwater
niet geloosd wordt. De gevonden gehalten
liggen in het voorjaar, een paar maanden na
het spoelen, 50 tot 90% lager dan in decem-
ber. Dit is te verklaren door een snelle
afbraak en verdunning door regenwater. Op
basis van literatuuronderzoek en de prak-
tijkmetingen kan worden geconcludeerd dat

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

43

de afbraak van middelen sneller gaat dan in
de literatuur wordt aangegeven. Bij bemon-
stering in maart waren veel stoffen in het
spoelbassin niet meer aan te tonen.

Het Waterschap Velt en Vecht heeft in 2007
geen metingen naast bloembollenpercelen
verricht, omdat bollen verspreid in het
gebied geteeld worden en oppervlaktewater
jaarrond weinig aanwezig is. Bovendien zijn
bij eerdere metingen geen verontreinigingen
aangetroffen die gerelateerd konden wor-
den aan de bloembollenteelt.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

45

4 Mineralen

4
4.1 Gebruik mineralen in de

bloembollensector

Taakstelling
De doelstelling voor het mineralengebruik
tot en met 2005 was het halen van de ver-
liesnormen zoals die in MINAS werden
gehanteerd en waren vastgelegd in de
Meststoffenwet.
MINAS (MINeralen AangifteSysteem) was
een mineralenboekhouding die de minera-
lenstromen op een bedrijf in beeld bracht.
Het doel van MINAS was het terugdringen
van mineralenverliezen (fosfaat uit organi-
sche mest en stikstof) naar het milieu door
de landbouw.
In oktober 2003 oordeelde het Europese
Hof van Justitie dat het Nederlandse mest-
beleid niet voldeed aan de Europese eisen.
Het Ministerie van LNV heeft hierna nieuw
mestbeleid ontwikkeld. De nieuwe regels
zijn 1 januari 2006 in werking getreden.
In het nieuwe mestbeleid wordt omgescha-
keld van verliesnormen naar gebruiksnor-
men voor stikstof en fosfaat per gewas.
Er zijn drie soorten gebruiksnormen:
• voor de hoeveelheid dierlijke mest;
• voor de totale stikstofbemesting;
• voor de totale fosfaatbemesting.
De gebruiksnorm voor dierlijke mest voor
bouwland is 170 kg stikstof per hectare per
kalenderjaar, maar wordt tevens gelimiteerd
door de gebruiksnorm voor dierlijke mest
van 85 kg/ha P2O5. De stikstofgebruiks-
norm is een norm per gewas en grondsoort
per hectare per kalenderjaar. Op basis van
de stikstofgebruiksnormen per gewas en het
teeltplan wordt een gebruiksnorm per
bedrijf opgesteld. Voor fosfaat is een alge-
mene gebruiksnorm voor grasland en bouw-
land ontworpen. Een belangrijke wijziging
ten opzichte van MINAS is dat fosfaat uit
kunstmest vanaf 2006 wel meetelt. De ver-
rekening van het gebruik over meerdere
jaren is voor stikstof vervallen. Voor fosfaat
uit dierlijke mest blijft nog wel een verreke-
ning mogelijk, maar slechts over twee jaar.
In de nieuwe Meststoffenwet is ook het
begrip meststof gewijzigd. Dat betekent dat
veel meer mestsoorten, ook die niet onder
MINAS vielen, meetellen voor de N- en P-
gebruiksnormen. Voor de organische mest-
stoffen wordt uitgegaan van een werkings-

coëfficiënt voor stikstof. Dit is een maat
voor de stikstof die vrijkomt gedurende het
groeiseizoen. In compost wordt 50% van het
fosfaat meegeteld met een maximum van 3,5
g per kg droge stof.

Verantwoording cijfers
In deze Voortgangsrapportage zijn cijfers
opgenomen die zijn verkregen via de
registratie op basis van een verordening van
het PT. De opgave van meststoffen in de
registratie is niet meer verplicht sinds de
invoering van MINAS.
Er waren twee typen onvolkomenheden in
de bemestingscijfers waarvan de belangrijk-
ste met ingang van dit jaar is opgelost. Ten
eerste zijn bij de verwerking van de
registratie de arealen van telers die geen
mestgegevens hebben opgegeven, wel mee-
geteld in de berekeningen van het gemiddel-
de gebruik. Met ingang van dit jaar wordt
daarnaast ook de gebruikte hoeveelheid
mest weergegeven over het areaal van de
ondernemers die het gebruik van mest heb-
ben opgegeven. Daardoor ontstaat een zui-
verder beeld van de gebruikte hoeveelheid
per ha. In het verslag zal worden gesproken
over de oude berekeningswijze waarbij de
meststoffen zijn verdeeld over het gehele
areaal, en de nieuwe berekeningswijze
waarbij de meststoffen zijn verdeeld over
het areaal waarop ze zijn toegepast.
Ten tweede hoefden bepaalde soorten orga-
nische mest in de MINAS-boekhouding
niet opgegeven te worden. Dit punt is vanaf
2006 met de nieuwe mestwetgeving recht-
gezet.
Een onvolkomenheid blijft bestaan, er wordt
geen rekening gehouden met de werkings-
coëfficiënt van stikstof en fosfaat in organi-
sche meststoffen. Dit betekent dat de in dit
verslag gepresenteerde cijfers een over-
schatting geven van wat in werkelijkheid
wordt toegepast.

Interpretatie
Oude berekeningwijze

Volgens de oude berekeningswijze is het
totale gebruik van fosfaat in 2007 ten
opzichte van 2006 gedaald met 9% tot 48
kg/ha P2O5 (figuur 4.1). Dit is, op 2002 na,
het laagste gebruik sinds de start van de
monitoring. Het totale gebruik van stikstof

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

46

50

100

150

200

250

in
 k

g
 p

er
 h

a

figuur 4.1 gemiddeld gebruik fosfaat (P2O5) en stikstof (N) in de bloembollenteelt

0

fosfaat stikstof

1996 1999 2003 2004 2005 2006 2007

figuur 4.1 gemiddeld gebruik fosfaat (P2O5) en stikstof (N) in de bloembollenteelt

0

20

40

60

80

100

120

140

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.2a gemiddeld gebruik fosfaat (P2O5) in de bloembollenteelt per regio

1996 1999 2003 2004 2005 2006 2007

70

80

90

100

h
a

figuur 4.2b gemiddeld gebruik fosfaat (P2O5) middels organische mest in de
bloembollenteelt per regio

0

10

20

30

40

50

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

0

10

20

30

40

50

60

70

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.2c gemiddeld gebruik fostfaat (P2O5) middels kunstmest in de bloembollenteelt per
regio

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

figuur 4.2a gemiddeld gebruik fosfaat (P2O5) in de bloembollenteelt per regio

0

20

40

60

80

100

120

140

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.2a gemiddeld gebruik fosfaat (P2O5) in de bloembollenteelt per regio

1996 1999 2003 2004 2005 2006 2007

60

70

80

90

100

h
a

figuur 4.2b gemiddeld gebruik fosfaat (P2O5) middels organische mest in de
bloembollenteelt per regio

0

10

20

30

40

50

60

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

0

10

20

30

40

50

60

70

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.2c gemiddeld gebruik fostfaat (P2O5) middels kunstmest in de bloembollenteelt per
regio

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

figuur 4.2b gemiddeld gebruik fosfaat (P2O5) middels organische mest in de
bloembollenteelt per regio

0

20

40

60

80

100

120

140

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.2a gemiddeld gebruik fosfaat (P2O5) in de bloembollenteelt per regio

1996 1999 2003 2004 2005 2006 2007

70

80

90

100

h
a

figuur 4.2b gemiddeld gebruik fosfaat (P2O5) middels organische mest in de
bloembollenteelt per regio

0

10

20

30

40

50

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

0

10

20

30

40

50

60

70

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.2c gemiddeld gebruik fostfaat (P2O5) middels kunstmest in de bloembollenteelt per
regio

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

figuur 4.2c gemiddeld gebruik fosfaat (P2O5) middels kunstmest in de
bloembollenteelt per regio

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

47

is vergeleken met 2006 met 3% gedaald tot
166 kg N/ha.
De afname van de hoeveelheid fosfaat
kwam tot stand doordat het gebruik van
organische fosfaatmeststof met 7 kg/ha
P2O5 is verminderd, terwijl het gebruik van
kunstmestfosfaat is toegenomen met 3
kg/ha P2O5. De hoeveelheid fosfaat via
organische mest is, na een stijging in 2006,
weer op het niveau van 2005. Het verbruik
van kunstmestfosfaat is, op 2006 na, op het
laagste niveau sinds de start van de monito-
ring.
Het verminderde gebruik van stikstof is
bereikt door een afname van stikstof via
organische mest met 20% tot 49 kg N/ha en
een toename van kunstmeststikstof met 4%
tot 117 kg N/ha.

Volgens de oude berekeningswijze is in 2007
het gebruik van fosfaat in het ‘Noord-
Hollands Kleigebied” en ‘Overig Nederland’
gestegen met respectievelijk 11 en 6%, en
gedaald in de andere regio’s (figuur 4.2a).
De afname van het gebruik van fosfaatmest-
stof bedroeg in het ‘Noord Hollands
Zandgebied’ 4%, in ‘Kennemerland’ 34%, in
‘Bollenstreek De Zuid’ en ‘Flevoland‘ 10%. Er
is geen verklaring voor de sterke afname
van het gebruik van fosfaatmeststoffen in
‘Kennemerland’. Het gebruik van fosfaat via
organische mest is toegenomen in
‘Flevoland’ (+18%) en in ‘Overig Nederland’
(+23%) (figuur 4.2b). De afname van het
gebruik van organische fosfaatmeststoffen
bedroeg in het ‘Noord-Hollands
Zandgebied’ 22%, in het ‘Noord-Hollands
Kleigebied’ 11%, in ‘Kennemerland’ 36% en in
‘Bollenstreek De Zuid’ 7%. Het gebruik van
fosfaat in de vorm van kunstmest is toege-
nomen in het ‘Noord-Hollands Zandgebied’
(+33%), het ‘Noord-Hollands Kleigebied’
(+18%) en ‘Overig Nederland’ (+8) (figuur
4.2c). In de overige regio’s daalde het
gebruik van kunstmestfosfaat met 33%
(‘Kennemerland’), 16% (‘Bollenstreek De
Zuid) en 38% (‘Flevoland’).
Alleen in de regio ‘Noord-Hollands
Kleigebied’ wordt meer fosfaat gegeven via
kunstmest dan via organische mest. In alle
andere regio’s is het andersom. Dit is te ver-
klaren doordat op de overwegend zand-
gronden in die gebieden organische mest
wordt toegediend om het organisch stofge-
halte van de grond op peil te houden.

De afgelopen drie jaren is er een toename
van bemesting via organische meststoffen.
Dit wordt gedeeltelijk verklaard doordat nu
alle organische meststoffen meetellen, ter-
wijl dat eerder onder MINAS niet het geval
was. Daarnaast wordt de afgelopen jaren
meer organische mest toegediend om het
organisch stofgehalte van de zandgronden
op peil te houden.

Volgens de oude berekeningswijze is het
gebruik van stikstof in drie regio’s gestegen,
in één gelijk gebleven en in twee regio’s
gedaald (figuur 4.3a). In de regio’s ‘Noord-
Hollands Kleigebied’, ‘Flevoland’ en ‘Overig
Nederland’ steeg het gebruik met respectie-
velijk 25, 19 en 12%. In ‘Bollenstreek De Zuid’
bleef de toepassing gelijk met 186 kg N/ha.
In het ‘Noord-Hollands Zandgebied’ en
‘Kennemerland’ daalde het gebruik van stik-
stof met respectievelijk 7 en 22%. Per regio
zijn er verschillen in gebruik. De toepassing
van stikstof via organische mest is alleen in
‘Flevoland’ (+17%) en ‘Overig Nederland
(+24) toegenomen, terwijl deze in de andere
regio’s is afgenomen (figuur 4.3b). Het
gebruik van kunstmeststikstof is in de regi-
o’s ‘Noord-Hollands Kleigebied’, ‘Flevoland’
en ‘Overig Nederland’ toegenomen met res-
pectievelijk 32, 20 en 7% (figuur 4.3c). In de
overige regio’s is de toepassing gelijk geble-
ven of afgenomen.

Nieuwe berekeningswijze
Dit jaar is voor het eerst berekend hoeveel
mest is gebruikt door alleen de bedrijven die
werkelijk opgave van de hoeveelheid mest
hebben gedaan. De resultaten van de nieuwe
berekeningswijze zijn in de figuren 4.21 (fos-
faat) en 4.31 (stikstof) per regio weergege-
ven. Bij berekening van de hoeveelheid
gebruikte mest over alleen de bedrijven die
hun mestgebruik hebben opgegeven in 2007,
blijkt dat zij gemiddeld 179 kg/ha stikstof en
52 kg/ha fosfaat hebben gebruikt. Deze
getallen zijn in werkelijkheid lager, omdat er
geen rekening is gehouden met de wer-
kingscoëfficiënt. Het stikstofgebruik ligt,
zonder rekening te houden met de wer-
kingscoëfficiënt, bijna 8% boven het totaal
gemiddelde zoals hiervoor is genoemd bij de
oude berekeningswijze. Van de stikstof
werd 53 kg/ha als organische mest gegeven
en 127 kg/ha als kunstmest. Het fosfaatge-
bruik van alleen de bedrijven die hun mest-

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

48

gebruik hebben opgegeven, is met 52 kg/ha
ruim 8% hoger dan wanneer het gebruik
wordt gemiddeld over alle bedrijven. Van de
52 kg/ha is 27 kg/ha als organische mest en
25 kg/ha als kunstmest gegeven.

Conclusies
Nieuwe berekeningswijze

• Volgens de nieuwe berekeningswijze is
het gebruik van meststoffen berekend
over het areaal van de bedrijven die de
meststoffen hebben opgegeven in plaats
van over het gehele areaal. Landelijk
gezien werd er 179 kg/ha stikstof en 52
kg/ha fosfaat gegeven. In deze verbeter-

de berekeningswijze blijkt het gebruik
van stikstof en fosfaat 8% hoger te zijn
dan volgens de oude berekeningswijze.
Bedacht moet worden dat de cijfers in
werkelijkheid lager liggen, omdat alle
toegediende hoeveelheden zijn meegere-
kend zonder rekening te houden met de
werkingscoëfficiënten.
Op basis van de oude en de nieuwe bere-
keningen is het reëel te veronderstellen
dat de hoeveelheden meststoffen die de
afgelopen jaren in werkelijkheid zijn
gebruikt, niet veel groter zijn dan aange-
geven in eerdere voortgangsrapportages
gezien het verschil van 8% in 2007.

0

50

100

150

200

250

300

350

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.3a gemiddeld gebruik stikstof (N) in de bloembollenteelt per regio

120

140

160

180

a

figuur 4.3b gemiddeld gebruik stikstof (N) middels organische mest in de bloembollenteelt per regio

0

20

40

60

80

100

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er

0

50

100

150

200

250

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.3c gemiddeld gebruik stikstof (N) middels kunstmest in de bloembollenteelt per regio

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

figuur 4.3a gemiddeld gebruik stikstof (N) in de bloembollenteelt per regio

0

50

100

150

200

250

300

350

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.3a gemiddeld gebruik stikstof (N) in de bloembollenteelt per regio

120

140

160

180

h
a

figuur 4.3b gemiddeld gebruik stikstof (N) middels organische mest in de bloembollenteelt per regio

0

20

40

60

80

100

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

0

50

100

150

200

250

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.3c gemiddeld gebruik stikstof (N) middels kunstmest in de bloembollenteelt per regio

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

figuur 4.3b gemiddeld gebruik stikstof (N) middels organische mest in de
bloembollenteelt per regio

0

50

100

150

200

250

300

350

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.3a gemiddeld gebruik stikstof (N) in de bloembollenteelt per regio

120

140

160

180

a

figuur 4.3b gemiddeld gebruik stikstof (N) middels organische mest in de bloembollenteelt per regio

0

20

40

60

80

100

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er

0

50

100

150

200

250

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland Bollenstreek "De
Zuid"

Flevoland Overig Nederland

in
 k

g
 p

er
 h

a

figuur 4.3c gemiddeld gebruik stikstof (N) middels kunstmest in de bloembollenteelt per regio

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

1996 1999 2003 2004 2005 2006 2007

figuur 4.3c gemiddeld gebruik stikstof (N) middels kunstmest in de
bloembollenteelt per regio

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

49

Oude berekeningswijze
• Volgens de oude berekeningswijze is het

gebruik van stikstof in 2007 met 3%
gedaald ten opzichte van 2006. Het
gebruik van fosfaat is met 9% gedaald, en
kwam daardoor uit op de kleinste hoe-
veelheid sinds het begin van de monito-
ring, op 2002 na.

• Het gebruik van organische fosfaatmest-
stoffen is afgenomen met 22%, terwijl het
gebruik van kunstmestfosfaat is toegeno-
men met 15%.
Het gebruik van organische stikstof is
afgenomen met 20%, terwijl het gebruik
van kunstmeststikstof is toegenomen met
4%.

• Volgens de oude berekeningswijze nam
de gebruikte hoeveelheid fosfaat toe in
het ‘Noord-Hollands Kleigebied’ en
‘Overig Nederland’ en nam het af in de
andere regio’s. In ‘Overig Nederland’
nam zowel het gebruik van organische als
kunstmestfosfaat toe. In het ‘Noord-
Hollands Kleigebied’ nam vooral het
gebruik van kunstmestfosfaat toe.
Het stikstofgebruik is in drie regio’s toe-
genomen (‘Noord-Hollands Kleigebied’,
‘Flevoland’ en ‘Overig Nederland’) en in
de andere regio’s gelijk gebleven of afge-
nomen. In deze regio’s steeg het gebruik
van kunstmeststikstof, terwijl in
‘Flevoland’ en ‘Overig Nederland’ ook

figuur 4.21 gemiddeld gebruik van fosfaat (P2O5) per regio in de bloembollenteelt middels organische mest en kunstmest
gemiddeld over het totale areaal en opgegeven bemest areaal

50

60

20

30

40

in
 k

g
 p

er
 h

a

kunstmest

organisch

0

10

bemesttotaal bemesttotaal bemesttotaal bemesttotaal bemesttotaal bemesttotaal

70

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland
Zuid"

Flevoland Overig NederlandBollenstreek "De

figuur 4.21 gemiddeld verbruik van fosfaat (P2O5) per regio in de bloembollenteelt
middels organische mest of kunstmest gemiddeld over het totale areaal
of opgegeven bemest areaal

250

figuur 4.31 gemiddeld gebruik van stikstof (N) per regio in de bloembollenteelt middels organische mest en kunstmest
gemiddeld over totale areaal en opgegeven bemest areaal

150

200

250

50

100

in
 k

g
 p

er
 h

a

0

kunstmest

organisch

bemesttotaal bemesttotaal bemesttotaal bemesttotaal bemesttotaal bemesttotaal

Noord-Hollands
Zandgebied

Noord-Hollands
Kleigebied

Kennemerland
Zuid"

Flevoland Overig NederlandBollenstreek "De

figuur 4.31 gemiddeld verbruik van stikstof (N) per regio in de bloembollenteelt
middels organische mest of kunstmest gemiddeld over het totale areaal
en opgegeven bemest areaal

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

50

het gebruik middels organische mest toe-
nam.

• Volgens de oude berekeningswijze is het
gebruik van organische mest in alle regi-
o’s de afgelopen drie jaren groter dan in
de periode daarvoor. Dit wordt veroor-
zaakt doordat sinds 2005 alle organische
meststoffen moeten worden opgegeven,
en omdat meer organische mest wordt
gebruikt om het organisch stofgehalte
van de overwegend zandgronden op peil
te houden.

4.2 Vermesting oppervlakte-
water

Taakstelling
In de Vierde Nota Waterhuishouding zijn
voor fosfor (P) en stikstof (N) normconcen-
traties vastgesteld die Maximaal Toelaatbaar
Risico (MTR) worden genoemd. Dit zijn
normen voor het zomerhalfjaar voor eutro-
fiëringgevoelige wateren. Deze normen zijn
richtinggevend voor andere wateren. De
normconcentraties voor N en P zijn respec-
tievelijk 2,2 en 0,15 mg/l. Voor de winterpe-
riode zijn geen normen vastgesteld. In deze
rapportage worden alle metingen met
genoemde normen vergeleken, hoewel dat
voor de winterperiode niet relevant is.

0

1

2

3

4

5

6

7

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

co
n

ce
n

tr
at

ie
 (

P
 i

n
 m

g
/l)

figuur 4.5 gemiddelde jaarconcentratie fosfor in het oppervlakte water

Noord-Hollands Zandgebied

Noord-Hollands Kleigebied

Kennemerland

Bollenstreek "De Zuid"

Flevoland

MTR

Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

figuur 4.5 gemiddelde jaarconcentratie fosfaat in het oppervlaktewater

0

0,2

0,4

0,6

0,8

1

1. Noord-Hollands Zandgebied 2. Noord-Hollands Kleigebied 3. Kennemerland 4. Bollenstreek “De Zuid” 5. Flevoland

figuur 4.4 percentage normoverschrijdingen MTR van metingen fosfor in oppervlaktewater

ge
en

 m
et

in
g

Bron Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

ge
en

 m
et

in
g

Fosfor opp.water Aantal Aantal Aantal metingen Bandbreedte
MTR 0,15 mg/L meetpunten metingen > MTR gemeten concentraties

1995 2005 2006 2007 1995 2005 2006 2007 1995 2005 2006 2007 1995 2005 2006 2007

1. Noord-Hollands Zandgebied 6 6 6 6 24 30 39 48 23 27 37 46 0,11-6,70 0.07-7.8 0.14-7.6 0.12-6.4

2. Noord-Hollands Kleigebied 5 5 5 5 20 29 29 36 19 29 28 35 0,13-2,30 0.23-6.4 0.15-1.9 0.15-3.5

3. Kennemerland 1 1 1 1 4 9 5 7 4 9 5 7 0,56-0,96 0.41-3.6 0.41-2.1 0.35-4.4

4. Bollenstreek "De Zuid" 3 1 1 33 12 38 33 12 38 0,94-9,60 1.7-5.8 1.3-6.9

5. Flevoland 3 1 1 1 50 14 12 12 17 2 5 1 0,05-1,10 <0.04-0.49 <0.04-0.39 0.04-0.19

Totaal 18 14 14 13 131 94 123 103 96 79 113 89

1995 1999 2003 2004 2005 2006 2007

figuur 4.4 percentage normoverschrijdingen MTR van metingen fosfaat in oppervlaktewater

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

51

Verantwoording cijfers
De parameters voor de vermesting van het
oppervlaktewater zijn de fosfor en de bere-
kende stikstof-totaal concentraties. De
gegevens die in de rapportage opgenomen
zijn, zijn aangeleverd door HHNK en WS
Zuiderzeeland. Van HHS Rijnland zijn over
2007 geen cijfers beschikbaar. De gegevens
zijn getoetst aan de MTR’s uit de Vierde
Nota Waterhuishouding.
De gegevens van HHS Rijnland over 2002
gaan uitsluitend over de eerste drie maan-
den van het jaar. In 2003 heeft HHS
Rijnland maar één meting uitgevoerd op één
meetpunt van het monitoringsprogramma
van de Voortgangsrapportage. In 2004 en
2007 heeft HHS Rijnland op de meetpunten
van het monitoringsprogramma geen metin-
gen aan mineralen gedaan. In 2005 en 2006
is door HHS Rijnland één meetpunt van het
monitoringsprogramma bemonsterd. WS
Zuiderzeeland heeft de afgelopen vier jaren
ook één meetpunt bemonsterd van het
meetnet van de Voortgangsrapportage. Het
totale aantal metingen door HHNK is toe-
genomen en ligt op het niveau van voor
2005.
Er vindt geen structurele monitoring van
het oppervlaktewater gericht op de bloem-
bollenteelt in Noord-Oost Nederland plaats.
In Drenthe en omgeving worden sinds een
aantal jaren vele hectares met vooral lelies
geteeld. Er zijn een aantal argumenten waar-
om er geen structurele monitoring van
gewasbeschermingsmiddelen in oppervlak-

tewater gericht op de bloembollenteelt
plaatsvindt. Ten eerste is er in dat gebied
niet altijd oppervlaktewater waaruit mon-
sters genomen kunnen worden. In de zomer
staan de sloten soms droog. Ten tweede
vindt de lelieteelt vrij versnipperd in het
gebied plaats. Er kan geen vast meetpunt
gekozen worden dat elk jaar representatieve
gegevens over de bollenteelt oplevert.
Gevonden gehaltes aan N en P zouden ook
aan andere gewassen dan bollen toe te
schrijven kunnen zijn.

Interpretatie
De nutriëntengehaltes in het oppervlakte-
water in gebieden met geconcentreerde bol-
lenteelt worden gedeeltelijk bepaald door
emissies uit de bollenteelt. Andere factoren
die de gehaltes in het oppervlaktewater
beïnvloeden, zijn nalevering uit de bodem,
atmosferische depositie, emissies uit andere
teelten, overstorten, zuiveringsinstallaties
en de kwaliteit van het inlaatwater en (in
sommige gebieden) kwelwater. In
‘Flevoland’ betreft dit voornamelijk kwel
met een hoog stikstofgehalte. In West-
Nederland is het fosfaatgehalte in het kwel-
water hoog, plaatselijk meer dan 2 mg/l.
Afhankelijk van de kweldruk leveren deze
gehalten een fosfaatbelasting in het polder-
gebied van West-Nederland.
De bijdrage van de bollenteelt aan de mine-
ralengehalten in het oppervlaktewater is
niet bekend en zal van gebied tot gebied
variëren afhankelijk van het grondgebruik.

0,2

0,4

0,6

0,8

1

figuur 4.6 percentage normoverschrijdingen MTR voor stikstof in het oppervlaktewater

ge
en

 m
et

in
g

ge
en

 m
et

in
g

S

M

1. N

2. N

3. K

4. B

5. Fl

Totaal

tikstof opp.water Aantal Aantal Aantal metingen Bandbreedte
TR 2,2 mg/L meetpunten metingen > MTR gemeten concentraties

1995 2005 2006 2007 1995 2005 2006 2007 1995 2005 2006 2007 1995 2005 2006 2007

oord-Hollands Zandgebied 6 6 6 6 24 30 30 44 22 29 25 40 1,8-8,5 2.03-17.2 1.62-16.1 <1.95-15.07

oord-Hollands Kleigebied 5 5 5 5 20 25 25 32 14 21 18 22 1,4-10,6 1.62-15.7 1.7-13.9 <1.85-12.3

ennemerland 1 1 1 1 4 5 5 7 1 4 3 4 1,3-2,3 1.8-6.38 1.55-3.85 <3.75-4

ollenstreek "De Zuid" 3 1 1 33 12 38 27 12 30 1,7-8,0 2.3-5.6 1.9-6.0

evoland 3 1 1 1 50 14 12 12 41 14 9 8 0,1-19,6 5.31-21.07 0.28-14.0 0.32-20

18 14 14 13 131 86 110 95 105 80 85 74

0

B
B

ron: Unie van Waterschappen
ewerking: Landelijk Milieuoverleg Bloembollen

1. Noord-Hollands Zandgebied 2. Noord-Hollands Kleigebied 3. Kennemerland 4. Bollenstreek “De Zuid” 5. Flevoland

1995 1999 2003 2004 2005 2006 2007

figuur 4.6 percentage normoverschrijdingen MTR van stikstof in oppervlaktewater

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

52

Zo bestaat in ‘Bollenstreek De Zuid’ slechts
40% van het agrarische areaal uit bollenteelt
(CBS).
Uit recente studies van Alterra (Alterra,
rapport 1483, 2007) lijken brongerichte
maatregelen in de landbouw minder effect
op de waterkwaliteit te hebben dan werd
verwacht. De historische fosfaatbelasting
van de bodem zijn in grote delen van
Nederland meer bepalend.

2007
In de oude bollenteeltgebieden wordt de
MTR van fosfor (0,15 mg/l) in bijna alle
metingen overschreden (figuur 4.4).
Gemiddeld over alle gebieden is in 86% van
de metingen een overschrijding van de MTR
gevonden. In de regio ‘Flevoland’ is het aan-
tal overschrijdingen na een toename in 2006
fors afgenomen.
In het ‘Noord-Hollands Zandgebied’ werd
net als de vorige jaren alleen bij het meet-
punt op Texel bij een aantal metingen geen
overschrijding van de MTR voor fosfor
gemeten.
Alleen in ‘Kennemerland’ steeg de
gemiddelde concentratie fosfor in het
oppervlaktewater (figuur 4.5).
Overigens is het voor fosfor niet de ver-
wachting dat een vermindering van de
mestgiften door het gevoerde mestbeleid tot
verbetering van de waterkwaliteit zal leiden,
omdat dit mineraal in de bodem opgehoopt
is (DLO 1995).

Het percentage overschrijdingen van de
MTR voor stikstof is in alle regio’s gedaald
met uitzondering van het ‘Noord-Hollands

Zandgebied’ (figuur 4.6). Gemiddeld was
het percentage overschrijdingen 78%, ver-
gelijkbaar met vorig jaar. Het percentage
overschrijdingen is gelijk gebleven aan vorig
jaar terwijl het gebruik van stikstof is
gedaald. Wederom was er geen verband tus-
sen het stikstofgebruik en het percentage
MTR-overschrijdingen.

De gemiddeld gemeten jaarconcentratie van
stikstof is in de meeste regio’s licht gestegen
(figuur 4.7). In ’Flevoland’ blijft het gehalte
hoog door kwelwater met een hoog ammo-
niumgehalte. De sterke stijging in 2004 is in
het verleden verklaard doordat de metingen
maar op één meetpunt zijn verricht. Op dit
punt werden vroeger altijd al zeer hoge
waarden stikstof in het oppervlaktewater
gemeten. Echter sinds 2005 wordt op het-
zelfde punt gemeten waarbij de waarden in
2006 en 2007 gemiddeld duidelijk zijn
gedaald.
In alle gebieden, met uitzondering van
‘Kennemerland’ lag de gemiddelde concen-
tratie boven de MTR-norm.

Een aantal bevindingen dat hiervoor is
beschreven wordt onderschreven in Alterra
rapport 54 Wettelijke Onderzoekstaken
Natuur & Milieu (2007).

Conclusies
• Het aantal overschrijdingen van de MTR

voor fosfor in het oppervlaktewater blijft
onverminderd hoog met 86% van de
metingen. In alle regio’s waar gemeten is
ligt het percentage overschrijdingen op
of dicht bij 100%. Alleen in ‘Flevoland’

0

2

4

6

8

10

12

14

16

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

co
n

ce
n

tr
at

ie
 (m

g
/l

)

figuur 4.7 gemiddelde jaarconcentratie stikstof in het oppervlaktewater

Noord-Hollands Zandgebied

Noord-Hollands Kleigebied

Kennemerland

Bollenstreek "De Zuid"

Flevoland

MTR

Bron: Unie van Waterschappen
Bewerking: Landelijk Milieuoverleg Bloembollen

figuur 4.7 gemiddelde jaarconcentratie stikstof in het oppervlaktewater

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

53

vond slechts in 8% van de metingen een
overschrijding plaats.

• Alleen in ‘Kennemerland’ steeg de con-
centratie fosfor in het oppervlaktewater.
In de overige regio’s bleef de concentratie
stabiel en ruim boven de MTR-norm met
uitzondering van ‘Flevoland’.
Ondanks een daling van het gebruik van
fosfaat sinds 1996 is deze niet terug te
vinden in de gemiddelde jaarconcentratie
in het oppervlaktewater conform de
wetenschappelijke verwachting.

• Het percentage overschrijdingen van de
MTR voor stikstof is gelijk gebleven op
78%. Alleen in 2003 is een lager percenta-
ge bereikt. Slechts in het ‘Noord-
Hollands Zandgebied’ vonden meer over-
schrijdingen van de MTR-norm plaats
dan in 2006.

• De gemiddelde concentratie stikstof in
het water is in bijna alle regio’s licht
gestegen ondanks een daling van het
gebruik in alle gemonitorde regio’s. Er is
wederom geen verband gevonden tussen
het stikstofgebruik en het percentage
MTR-overschrijdingen. Andere factoren
zijn meer van belang.

4.3 Vermesting grondwater
(nitraat)

Verantwoording
Om een relatie te kunnen leggen tussen de
mate van vermesting van het grondwater en
de teelt van bloembollen is gekozen om
nitraat in het ondiepe grondwater (twee
meter onder maaiveld) te monitoren. Alleen
het nitraatgehalte wordt gemeten, aangezien
hiervoor een taakstelling bestaat van maxi-
maal 50 mg nitraat/l (Europese
Nitraatrichtlijn), op basis van de drinkwa-
ternorm. De Europese Nitraatrichtlijn gaat
er vanuit dat deze norm moet gelden voor al
het water dat een mogelijke bron is voor de
drinkwatervoorziening. Voor de normen
voor het oppervlaktewater wordt echter uit-
gegaan van de eutrofiëring.
In de Vierde Nota Waterhuishouding is een
streefwaarde voor nitraat in het grondwater
opgenomen. Deze streefwaarde bedraagt 25
mg nitraat/l. De provincie Zuid-Holland is
in 1995 begonnen met elke twee jaar metin-
gen te verrichten op circa 20 locaties. Hier

wordt een mengsel van vijf peilbuizen
bemonsterd. De provincie Noord-Holland is
in 1996 gestart met het programma en ver-
richt sinds 1999 alleen metingen in het
‘Noord-Hollands Zandgebied’ en
‘Kennemerland’. Over 2007 zijn geen gege-
vens van de provincies Noord- en Zuid-
Holland ontvangen, omdat er geen metin-
gen hebben plaatsgevonden.

Interpretatie
In zowel Noord- als in Zuid-Holland zijn in
1995-1996 in de drie onderzochte regio’s in
totaal twee overschrijdingen van de streef-
waarde geconstateerd (40 metingen). In
1997 t/m 2003 zijn geen overschrijdingen
van de taakstelling of streefwaarde geme-
ten. Wel is in 2003 in ‘Bollenstreek De Zuid’
voor het eerst sinds 1996 weer een over-
schrijding gemeten van de streefwaarde. In
2006 zijn in Noord-Holland vier metingen
uitgevoerd en geen overschrijdingen van de
streefwaarde gemeten. Tweemaal lag de
hoeveelheid nitraat beneden de detectie-
grens van 0,05 mg/l. Eenmaal is 0,05 en een-
maal is 1.0 mg/l nitraat aangetroffen.
Een jaarlijkse vergelijking is niet mogelijk
daar de metingen niet jaarlijks in hetzelfde
seizoen worden uitgevoerd. Het meten van
nitraat in het freatisch grondwater heeft
daarom vooral een signalerende functie.

Conclusie
• In 2007 zijn in de provincies Noord- en

Zuid Holland geen metingen in het
grondwater uitgevoerd.

• In het freatisch grondwater werden de
streefwaarden voor nitraat in de onder-
zoeksperiode 1995 – 2003 slechts een
enkele keer overschreden. Er is geen
sprake van normoverschrijdende ver-
mesting van het grondwater.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

55

5 Energie

5
Taakstelling

In 1998 hebben KAVB, Productschap
Tuinbouw, ca. 600 telers, het Ministerie van
Landbouw, Natuurbeheer en Visserij, het
Ministerie van Economische Zaken en
Novem b.v. de Meerjarenafspraak Energie
(MJA-e) ondertekend. Deze partijen zijn in
de Stuurgroep MJA-e vertegenwoordigd.
Doelstellingen van de Meerjarenafspraak
zijn: verbetering van de energie-efficiëntie
(de energie per eenheid product) met 22% in
de periode 1995 – 2005 en een aandeel duur-
zame energie in het totale gebruik van 4% in
2005.
Eind 2005 is de MJA-e met een jaar ver-
lengd. De doelstellingen zijn evenredig ver-
hoogd tot respectievelijk een verbetering
van de energie-efficiëntie van 24,2% in de
periode 1995 – 2006 en tot een aandeel
duurzame energie in het totale gebruik van
4,4% in 2006.
In 2007 is door de partijen een nieuwe MJA-
e ondertekend voor de periode 2007 – 2011.
De doelstellingen voor deze periode zijn een
verbetering van de energie-efficiëntie met
11%. Het aandeel duurzame energie in het
totale energiegebruik moet in 2011 ten min-
ste 6.4% bedragen. Deze laatste doelstelling
is voorlopig en zal op basis van een onder-
zoek definitief worden vastgesteld.

Verantwoording cijfers
De gegevens over de periode 1995 – 2006
zijn gebaseerd op de informatie die de deel-
nemende telers jaarlijks verstrekt hebben
over energiegebruik, geteelde gewassen en
genomen energiebesparende maatregelen.
Het leveren van monitoringsgegevens is
geen wettelijke verplichting, wel was het
onderdeel van de overeenkomst die de deel-
nemende bedrijven hebben ondertekend.
Het leidde er toe dat een jaarlijks wisselende
groep van ca. 70% van de deelnemende
deelnemers gegevens leverde. Het aantal
bedrijven dat deelnam, was relatief klein.
Echter door de grootte van de bedrijven was
de representativiteit voor het sectorareaal
hoog.
Met ingang van 2007 vindt de monitoring
plaats bij alle bij het PT geregistreerde
bloembollenbedrijven, terwijl dat bij de eer-

ste MJA-e overeenkomst alleen plaats vond
bij bedrijven die op individuele basis aan de
MJA-e deelnamen. Door dit verschil blijkt
de database van 2007 nauwelijks vergelijk-
baar met die van 2006. De samenstelling van
de databases van 2007 en 2006 verschilt
vooral sterk m.b.t. de bedrijfsgrootte (een
“oververtegenwoordiging” van bedrijven
met een teeltareaal < 8 ha) en het bedrijfsty-
pe (in 2007 nauwelijks broeiers en een
“oververtegenwoordiging” van telers). De
gewassamenstelling is voor beide jaren ech-
ter redelijk gelijk. Dit maakt een vergelij-
king tussen 2007 en 2006 van het energie-
verbruik voor de broei feitelijk onmogelijk.
Een vergelijking van het energieverbruik
voor de teelt is alleen mogelijk door die
groep bedrijven te vergelijken die in beide
jaren aan de MJA-e meededen.

De energie-efficiëntie index (EEI) wordt
bepaald door de gebruikte hoeveelheid
energie voor de productie van bloembollen
in een jaar n te delen door het referentiege-
bruik van jaar n.

Interpretatie
Doordat het vergelijken van de gegevens
van 2007 met voorgaande jaren moeilijk is,
is besloten om het energieverbruik in het
referentiejaar 2006 op 100% te stellen. De
bedrijven die in beide jaren hebben meege-
daan hebben in 2007 een EEI bereikt van
96%, een toename van efficiëntie van 4%.
Dit resultaat is beter dan de doelstelling van
2,2% gemiddeld per jaar.
Alle bedrijven van 2007 bij elkaar hebben
een verlaging van de efficiëntie laten zien
van 13%. De bedrijven die voor het eerst
deelnamen gebruikte ruim 50% meer ener-
gie dan de bedrijven die eerder met de MJA-
e meededen. Dit is voor een gedeelte te ver-
klaren doordat zich onder de nieuwe deel-
nemers relatief veel kleine bedrijven bevin-
den. Het energieverbruik per ha is bij kleine
bedrijven groter dan bij grotere bedrijven.
Maatregelen die in de teelt het energiever-
bruik verminderen en die door de oude
MJA-e deelnemers duidelijk frequenter
worden toegepast zijn o.a.: een klimaatcom-
puter, 2-toeren ventilatoren voor de circula-

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

56

tie en de afgeronde uitblaasopening van de
systeemwand. Ook het toepassen van
warme kaslucht bij het drogen van bollen
wordt door deze bedrijven vaker toegepast.
Deze verschillen in geregistreerde energie-
besparende maatregelen verklaren het grote
verschil in energie-efficiëntie echter onvol-
doende. Verschillen in niet-geregistreerde
maatregelen en “energiebewustzijn” zijn
kennelijk doorslaggevend.

Het verschil in samenstelling van de data-
base tussen 2006 en 2007 maakt ook dat
over verschillen in het toepassen van duur-
zame energie weinig zeggen is. Bij het
beperkte aantal bedrijven dat beide jaren
meedeed nam het percentage duurzame
energie af van 3,8% in 2006 naar 1,8% in
2007.

De mogelijkerwijs uit de database van 2006
af te leiden kengetallen (energieverbruik per
hectare, per gewas per hectare, per 1000
stuks afgebroeide bollen en per gewas per
1000 stuks afgebroeide bollen) zijn onge-
schikt om voor de 2de ronde MJA-e als refe-
rentiewaarden te gebruiken.
Voor de teelt zullen referentiewaarden
mogelijkerwijs uit de database van 2007
afgeleid moeten worden, voor de broeierij
zijn de cijfers hiervan te afwijkend.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

57

6 Wet- en regelgeving

6
6.1 Wet Milieubeheer/Besluit

landbouw milieubeheer

De monitoring beperkt zich tot de nalevin-
gaspecten van de Wet milieubeheer en het
Besluit landbouw milieubeheer.

Verantwoording cijfers
Evenals vorig jaar zijn veel cijfers ontleend
aan een gemeenschappelijke controle in
Noord-Holland door Hoogheemraadschap
Hollands Noorderkwartier in samenwerking
met andere milieuhandhavers. Er is gecon-
troleerd op drie wetten namelijk: Wet
Milieubeheer, Wet verontreiniging opper-
vlaktewateren en de Bestrijdingsmiddelen-
wet. Bij deze controles in 2007 zijn 199
bedrijven gecontroleerd. Dit is aanmerkelijk
meer dan de afgelopen jaren. In 2006 zijn
130 bedrijven en in 2005 zijn 8 bedrijven
bezocht. Door Hoogheemraadschap
Rijnland zijn 180 controles uitgevoerd.

Interpretatie
Besluit landbouw milieubeheer

In de Voortgangsrapportage 1997 - 1998 is
geconcludeerd dat vrijwel 100% van de ver-
gunningplichtige bedrijven in het bezit is
van een adequate vergunning. In die periode
vielen de bedrijven in eerste instantie onder
de vergunningplicht. Als zij voldeden aan
generieke normen dan konden zij er voor
kiezen om onder het Besluit akkerbouwbe-
drijven milieubeheer te vallen. Op 6 decem-
ber 2006 is een aantal agrarische AMvB’s
waaronder het Besluit akkerbouwbedrijven
milieubeheer opgegaan in het Besluit land-
bouw milieubeheer. Met de komst van dit
nieuwe Besluit is de vergunningplicht ver-
vallen, behalve wanneer dit besluit aangeeft
dan een bedrijf vergunningplichtig is.
Daarom is in de enquête geen vraag opge-
nomen of de bedrijven aan de vergunning-
plicht voldoen.

Naleving voorschriften Besluit land-
bouw milieubeheer

Er is in 2007 een gezamenlijke actie geweest
door Hoogheemraadschap Holland
Noorderkwartier in samenwerking met de
Algemene Inspectiedienst, de milieuspecia-
listen van de politie Noord-Holland Noord
en medewerkers van de milieudienst van de

Kop van Noord-Holland, de Milieudienst
Regio Alkmaar en de milieudienst
Westfriesland. In de volgende pararaaf
onder HHNK zijn de resultaten van deze
controles weergegeven.

6.2 Wet verontreiniging opper-
vlaktewateren (Wvo)

Verantwoording cijfers
De in deze paragraaf gepresenteerde gege-
vens zijn afkomstig van de Unie van
Waterschappen en afzonderlijke water-
schappen. Voor de meeste gebieden zijn
over de handhaving geen kwantitatieve
gegevens beschikbaar.

Controle en handhaving
Bij controle en handhaving van de emissie-
beperkende maatregelen is onderscheid
gemaakt tussen de drie meest betrokken
waterkwaliteitbeheerders HHS Rijnland,
HHNK, WS Zuiderzeeland. De controle
vindt plaats op basis van:
• vergunningen die betrekking hebben op

de teeltsituatie en het erf (bedrijven in de
gespecialiseerde bollenteeltgebieden);

• de AMvB Open teelt en veehouderij
(teeltsituatie buiten de gespecialiseerde
bollenteeltgebieden) in combinatie met
een vergunning die alleen betrekking
heeft op de erfsituatie. Daar de gegevens
over de naleving maar voor een beperkt
aantal regio’s beschikbaar zijn, is een
kwantitatieve vergelijking niet mogelijk.

HHNK
Bij de controles door Hoogheemraadschap
Hollands Noorderkwartier in samenwerking
met de Algemene Inspectiedienst, de
milieuspecialisten van de politie Noord-
Holland Noord en medewerkers van de
milieudienst van de Kop van Noord-
Holland, de Milieudienst Regio Alkmaar en
de milieudienst Westfriesland zijn 199
bedrijven gecontroleerd. Er is gecontroleerd
op drie wetten namelijk: Wet Milieubeheer,
Wet verontreiniging oppervlaktewateren en
de Bestrijdingsmiddelenwet. Bij 59 bedrijven
(30%) werd een overtreding geconstateerd.
De overige 140 bedrijven (70%) hield zich
aan de gecontroleerde wet- en regelgeving.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

58

Tegen 14 bedrijven (7%) is een procesverbaal
opgemaakt en bij 5 bedrijven was sprake van
een meervoudige overtreding.
Bij 59 bedrijven zijn 78 overtredingen ge-
constateerd. De Bestrijdingsmiddelenwet
werd 14 maal overtreden vooral omdat er
middelen niet in de bedrijdingsmiddelenkast
stonden of omdat de bestrijdingsmiddelen-
kast niet voldeed. De Wet milieubeheer is 39
keer overtreden. In 38% van de gevallen
omdat de olieopslag niet voldeed. Daarnaast
liep percolaat in de bodem (13%), was de
composthoop niet afgedekt (10%), kwam er
ontsmettingsvloeistof in de bodem (13%) of
waren er niet gekeurde brandblussers (10%).
De Wet verontreiniging oppervlaktewate-
ren is 25 maal overtreden. Niet correct
opslaan van fust (48%) en het lozen van
gewasbeschermingsmiddelen uit de koelcel
op oppervlaktewater (24%) waren de meest
geconstateerde overtredingen.
Het percentage overtredingen (30%) in 2007
is vergelijkbaar met dat uit 2006 (37%), 2005
(32%) en 2004 (31%). Het percentage proces-
senverbaal daalde van 18% in 2005 naar 12%
in 2006 en 7% in 2007.

HHRijnland
Hoogheemraadschap Rijnland heeft 180
bedrijven gecontroleerd. In 14 gevallen (8%)
zijn overtredingen geconstateerd waarvoor
een waarschuwing is gegeven. Er zijn geen
processen-verbaal opgemaakt of dwang-
sommen uitgedeeld. De overtredingen
betroffen vooral ontsmettingen (78%), wat
onder andere is veroorzaakt doordat de
meeste controles zijn uigevoerd op bolont-
smetting (83%). Daarnaast waren er overtre-
dingen bij het spuiten (14%) en was er een
algemene Wvo-overtreding (7%).

WS Zuiderzeeland
Door het Waterschap Zuiderzeeland zijn
van de 205 bedrijven met bloembollen 40
bedrijven met een spoelinrichtingen gecon-
troleerd. Bij 20 bedrijven (50%) is een over-
treding geconstateerd en een schriftelijke
waarschuwing gegeven. In 46% van de
gevallen had de overtreding te maken met
het lozen van het spoelwater, in 15% van de
zaken ging het om afstromen van afvalwater
van een onverhard oppervlak. De overige
gevallen waren verschillende typen overtre-
dingen. Bij drie bedrijven (7,5%) is proces-
verbaal opgemaakt.

6.3 Verordening Productschap
Tuinbouw
Verordening registratie gewasbe-
schermingsmiddelen onbedekte
teelt

In het kader van de verordening zijn 1412
bedrijven aangeschreven om opgave te
doen.
Bij 17 bedrijven is de opgave op juistheid
gecontroleerd, de zogenaamde 1% controle.
In 94% van de gevallen was de opgegeven
hoeveelheid middel reëel. Soms werd meer
middel opgegeven dan gebruikt (25% van de
bedrijven, 57 liter middel). Verschillen ont-
staan bijvoorbeeld doordat geen goede
begin- en eindvoorraad wordt bijgehouden.
In één geval ontbrak de registratie omdat al
het spuitwerk door een loonwerker is uitge-
voerd. Bij 62,5% van de bedrijven kwamen
de opgegeven gewasbeschermingsmiddelen
niet overeen met de gebruikte middelen. In
37,5% van de gevallen ging het om niet
opgeven van middelen, in 25% van de geval-
len ging het om het opgegeven van het ver-
keerde N-nummer (administratieve fout).
Hoewel bij een hoog percentage van de
bedrijven een fout is geconstateerd in de
opgave van middelen betrof dit slechts een
klein percentage van de hoeveelheid
gebruikte middelen.
Bij 94% van deze bedrijven kwamen de
opgegeven meststoffen overeen met de
gebruikte meststoffen. Op één bedrijf was
dit niet het geval, omdat er geen meststof-
fen waren opgegeven (niet verplicht). De
opgegeven hoeveelheden waren in 88% van
de gevallen reëel.
Opvallend is dat bij 37,5% van de bedrijven
het opgegeven areaal niet werd onderbouwd
door aanwezige documenten.

Er zijn 69 bedrijven gecontroleerd, omdat
die geen opgave hebben gedaan. Dit zijn
evenveel bedrijven als bij de controle in
2007. In 33% van de gevallen ging het om
bedrijven die in voorgaande jaren zijn
gecontroleerd, omdat ze toen ook geen
opgave hebben gedaan. Bij 15% van de
bedrijven bleken deze niet meer tot de doel-
groep te behoren onder andere vanwege
bedrijfsbeëindiging. Bij 88% van de gecon-
troleerde bedrijven vindt wel registratie van
de gewasbeschermingsmiddelen en mest-
stoffen plaats. Bij 12% wordt geen registratie
bijgehouden of is niet bekend of dit gebeurt.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

59

Er zijn diverse redenen waarom men de
registratie niet heeft teruggestuurd. Veel
genoemd zijn: te druk, vergeten, calamitei-
ten als slechte gezondheid, brand en wind-
hoos maar ook de zin er niet van inzien.
Daarnaast is er toch ook nog verwarring
rondom het invullen door contractnemer en
contractgever.

6.4 Conclusies
• Het aantal controles uitgevoerd ten aan-

zien van de handhaving van de Wet
Milieubeheer, Wet verontreiniging
oppervlaktewateren en de
Bestrijdingsmiddelenwet is de afgelopen
jaren in bijna alle gebieden toegenomen.
In 2007 zijn meer controles uitgevoerd
dan in 2006. Ook in 2006 zijn meer con-
troles uitgevoerd dan in 2005.

• Bij controles in Noord-Holland zijn 199
bloembollenbedrijven onderzocht. Er
waren in 2007 geen ernstige overtredin-
gen. Bij 59 bedrijven (30%) werd een
overtreding geconstateerd. Dit percenta-
ge is vergelijkbaar met dat uit voortgaan-
de jaren. Het percentage processen-ver-
baal daalde van 18% in 2005 naar 12% in
2006 en 7% in 2007.

• Bij controles door Hoogheemraadschap
Rijnland zijn 180 bedrijven onderzocht,
waarbij vooral op bolontsmetting is
gecontroleerd. Bij 14 bedrijven (8%) zijn
overtredingen waargenomen die alle met
een waarschuwing zijn afgedaan.
Overtredingen hadden vooral betrekking
op het ontsmetten van bollen.

• Waterschap Zuiderzeeland heeft vooral
gecontroleerd op aspecten rondom het
spoelen. Bij 50% van de bedrijven vond
een overtreding plaats. In 2006 was dit
60%. De overtredingen hadden in 46%
van de gevallen met het lozen van het
spoelwater te maken en in 15% van de
gevallen met afstromen van afvalwater
van een onverhard oppervlak. In 7,5% van
de zaken is een proces-verbaal opge-
maakt.

• Er zijn bij de controles relatief veel onge-
wenste situaties rondom het erf gecon-
stateerd.

• Voor de controle van de Registratie-
verordening gewasbeschermingsmidde-
len onbedekte teelt is bij 17 bedrijven de
juistheid van de opgave gecontroleerd. In
94% van de gevallen was de opgegeven

hoeveelheid gewasbeschermingsmiddel
reëel. Bij 62,5% van de bedrijven bleken
de opgegeven gewasbeschermingsmidde-
len niet te kloppen. Meestal zijn middelen
niet opgegeven of is een verkeerd
registratienummer opgegeven (adminis-
tratieve fout). De meststoffen zijn veelal
wel opgegeven (niet verplicht) waarbij de
opgegeven hoeveelheden in 88% van de
gevallen als reëel zijn beoordeeld.
Van de bedrijven die geen registratie heb-
ben opgestuurd (69 bedrijven) bleek 88%
wel een registratie bij te houden. Een
derde van deze groep wordt (bijna) jaar-
lijks bezocht omdat ze geen registratie
opsturen.

• Bij de controle van de PT verordening
blijkt bij 37,5% van de bedrijven die opga-
ve hebben gedaan het areaal niet onder-
bouwd te zijn met aanwezige documen-
ten. Ook bestaat soms verwarring rond-
om het opgeven door contractnemer en
contractgever.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

61

7 Activiteiten Sector

7
Sectorplan
In maart 2003 sloten de ministeries van
LNV, VROM met LTO-Nederland, Vewin,
Unie van Waterschappen, Stichting Natuur
& Milieu, Nefyto en Agrodis een conve-
nant, waarin is afgesproken om tot een
duurzame vorm van land- en tuinbouw te
komen. De land- en tuinbouw moeten vol-
gens het convenant sectorplannen opstellen
en daarop gebaseerde plannen van aanpak.
In deze plannen dienen de sectoren aan te
geven hoe zij een reductie in de milieube-
lasting door gewasbeschermingsmiddelen
van 95% in 2010 ten opzichte van 1998 willen
bereiken. In september 2003 waren de sec-
torplannen klaar. In het sectorplan voor
bloembollen ligt de nadruk op voorlichting
aan ondernemers om nog meer dan in het
verleden om te schakelen naar duurzame
teelttechnieken. Tevens worden in het sec-
torplan de knelpunten aangegeven die door
onderzoek moeten worden opgelost. Per
probleemveld heeft de sector de strategie
weergegeven die ze wil hanteren om deze
knelpunten op te lossen.
Met de Nationale Milieu-indicator (NMI)
zal in 2010 worden bekeken of er daadwer-
kelijk een reductie van de milieubelasting is
bereikt van 95%.
In september 2007 is een Sectorplan
Gewasbescherming Bloembollen 2007 ver-
schenen. Daarin is aangegeven dat de
bloembollensector goed scoort in de tussen-
evaluatie van de Nota Duurzame
Gewasbescherming van Milieu en
Natuurplanbureau (MNP). Het MNP bere-
kende voor de bloembollensector een ver-
mindering van de milieubelasting naar het
oppervlaktewater (drift en erfafspoeling)
van 93% in 2005 ten opzichte van 1998.
In het Sectorplan Bloembollen en
Bolbloemen 2008 worden bij de milieuknel-
punten de vier aandachtstoffen genoemd
(aldicarbsulfoxide, carbendazim, imidaclo-
prid en pirimifos-methyl). In het plan wordt
gemeld dat de brochure ‘Voorkom milieu-
bederf op eigen erf’ volledig herzien zal
worden en opnieuw uitgegeven. Dit instru-
ment moet bijdragen aan het vergroten van
de kennis van de ondernemers over de risi-
co’s bij o.a. ontsmettingen en erfafspoeling
en hoe die te voorkomen zijn. Dit zijn de
belangrijkste oorzaken voor het aantreffen

van gewasbeschermingsmiddelen in het
oppervlaktewater.
In 2006 is de realiteitswaarde van de uit-
komsten van de Nationale Milieu-indicator
onderzocht in het ‘Noord-Hollands
Zandgebied’ (Alterra rapport 1517, 2007). De
belangrijkste conclusie is dat de NMI een
goede beschrijving geeft van de emissies
naar het oppervlaktewater, wanneer deze
regionaal worden getoetst aan meetgege-
vens. Op regionale schaal is gemiddeld 70%
van de stoffen met de grootste berekende
emissie tevens aangetoond in het oppervlak-
tewater. De NMI voorspelt laterale uitspoe-
ling beter dan emissie via drift. Hoewel piri-
mifos-methyl wel gevonden wordt in het
oppervlaktewater heeft de NMI geen
rekenregels voor de emissie van dit middel
vanuit de bewaarruimten. Het is gewenst
om ook daarvoor rekenregels in de NMI op
te nemen. De NMI uitgevoerd op regionaal
niveau lijkt beter dan uitgevoerd op lande-
lijk niveau, al zijn de verschillen klein.

Milieuplatform
Het Milieuplatform Bloembollensector is
een landelijk overlegorgaan van vertegen-
woordigers uit de sector. Doel van het plat-
form is een sectorbrede afstemming te
bereiken over beleid dat moet leiden tot een
meer milieuverantwoorde teelt en verwer-
king van bloembollen.
De belangrijkste activiteiten van het
Milieuplatform zijn: kennis- en informatie-
voorziening aan bloembollenbedrijven en
overleg in onder meer het Landelijk
Milieuoverleg Bloembollen met overheden
en andere partijen over mogelijke oplossin-
gen voor specifieke milieuproblemen. In
voorkomende gevallen kan dit leiden tot
opdrachten voor het uitvoeren van projec-
ten door onderzoek en voorlichting.
Het Milieuplatform en de productgroepen
van de KAVB zijn betrokken bij de advise-
ring en de financiering van onderzoek naar
duurzame bemesting en gewasbescherming.
Tevens neemt de KAVB deel aan het project
“Praktijknetwerk Telen met Toekomst”.
Het Milieuplatform stuurt ongeveer zesmaal
per jaar een nieuwsbrief aan alle bedrijven in
de bloembollensector. In deze brief wordt
onder andere aandacht besteedt aan duurza-
me gewasbescherming en bemesting.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

62

In de nieuwsbrieven van 2007 was aandacht
voor het veranderde meststoffenbeleid, de
inrichting van spoelbassins om te blijven
voldoen aan de AMvB Landbouw milieube-
heer, het pakket voor bloembollen toegela-
ten middelen, informatie over de verlenging
van de MJA-e en de bijbehorende doelstel-
ling om de hoeveelheid energie te beperken,
afvalscheiding en verbod lichtuitstoot bij
belichte teelten onder glas.

PrimaBol
In 2002 is de KAVB gestart met het project
‘Registratie & Certificering in de bloembol-
lensector’. In dit project heeft de KAVB
samengewerkt met softwarebedrijven en
organisaties die gegevens van bollentelers
vragen, om de verplichte registraties en rap-
portages beter op elkaar af te stemmen.
Dit project heeft geleid tot de invoering van
het certificatieschema’s PrimaBol Basis en
PrimaBol Plus per 1 januari 2004. Zowel
PrimaBol Basis als PrimaBol Plus voldoen
aan de eisen van HHNK en PT aan milieure-
gistraties. Door deelname aan PrimaBol zijn
de bedrijven die in hun Wvo-vergunning
een bemonsteringsplicht hebben staan, vrij-
gesteld van het meten aan de drains door
HHNK. Ook worden de deelnemende
bedrijven niet nog eens gecontroleerd op de
juistheid van hun registratie van gewasbe-
schermingsmiddelen door het PT. Eind 2006
werd een pilotproject beëindigd waarin het
Ministerie van LNV beziet of controle bij
PrimaBol-bedrijven nog verder beperkt kan
worden door controle op controle in te voe-
ren. Het project is goed verlopen en er is
een positief advies om toezicht te gaan hou-
den op de controle.
Bij deelname aan het pakket PrimaBol Basis
voldoet de ondernemer aan de (wettelijk)
verplichte registraties van het gebruik van
mineralen en gewasbeschermingsmiddelen,
van het areaal bloembollen voor keurings-
aangifte en, voor deelnemers aan de
Meerjarenafspraak energie, van het energie-
gebruik. Eenmaal per 3 jaar voert ECAS een
controle op deze registratie uit. PrimaBol
Plus bevat de verplichte registraties maar
stelt ook een aantal aanvullende eisen op het
gebied van bijvoorbeeld productkwaliteit en
arbeidsomstandigheden. Voor PrimaBol Plus
heeft EurepGAP model gestaan; zo kan de
aansluiting met de supermarkteisen snel
gemaakt worden. De controle voor dit pak-

ket wordt eenmaal per 2 jaar uitgevoerd.
Door gebruik te maken van softwarepak-
ketten kan relatief eenvoudig worden
gerapporteerd aan instanties die gegevens
willen hebben. Het aantal deelnemers aan
PrimaBol was 190 per oktober 2006 en is in
2007 stabiel gebleven. KAVB en MPS onder-
schrijven het belang van certificering en zijn
vanwege de stagnatie van de groei van het
aantal deelnemers een gezamenlijke werk-
groep gestart om te onderzoeken hoe drem-
pels om mee te doen aan certificering ver-
laagd kunnen worden.

Onderzoek
Op verzoek van bollenkwekers en broeiers
wordt onderzoek uitgevoerd met geld bij-
eengebracht via een vakheffing door het
Productschap Tuinbouw. De onderwerpen
op het gebied van gewasbescherming(smid-
delen) en meststoffen worden in bijlage 5 en
6 weergegeven.

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

63

Bijlage 1: Samenstelling Bestuurlijk Overleg, Ambtelijk
Overleg en Werkgroepen per 1 januari 2008

1
Bestuurlijk Overleg:

H. Soorsma (voorzitter) Ministerie van LNV, Directie

Regionale Zaken West

S.B.C. Melis Provincie Noord-Holland

H. Hoving Ministerie van VROM

C.A.M. Baltus Ministerie van V & W

(Rijkswaterstaat Water-

dienst)

J.H.M. Bond Deelnemende provincies

(Provincie Noord-Holland)

C. Mantel Unie van Waterschappen

(HHNK)

M.A.W. Rosendal Unie van Waterschappen

(HHS Rijnland)

F.T.S. van der Laan Vereniging van Nederlandse

Gemeenten (VNG)

N. Veldkamp VEWIN (Waterleiding-

maatschappij Drenthe)

J.J.J. Langeslag KAVB

M.C.J. Zandwijk Milieuplatform/KAVB

H. Westerhof Anthos

J. van Aartrijk KAVB

A.G.A. van Beek Milieuplatform/KAVB

Ambtelijk Overleg:

S.B.C. Melis (voorzitter) Provincie Noord-Holland

A.G.A. van Beek (secretaris) Milieuplatform/KAVB

F.H.C. van Houts Milieuplatform/KAVB

H. A. Booij Provincie Drenthe

H. Bouman Unie van Waterschappen

(HHNK)

H. de Lang Unie van Waterschappen

(Waterschap Velt en Vecht)

M. de Jonge Vereniging van Nederlandse

Gemeenten (VNG)

I.J. Basting Ministerie van LNV

vacature VEWIN

Werkgroep Monitoring:

vacature (voorzitter)

A.G.A. van Beek (secretaris) Milieuplatform/KAVB

C. Dekker Unie van Waterschappen

(WS Zuiderzeeland)

F.H.C. van Houts Milieuplatform/KAVB

H.A.E. de Werd PPO Sector Bloembollen

R. van der Helm Unie van Waterschappen

(HHNK)

J. van Rooden Unie van Waterschappen

(HHS Rijnland)

C.A.M. Baltus Ministerie van V & W

(Rijkswaterstaat Water-

dienst)

L. Reiniers Provincie Noord-Holland

Werkgroep Gevaar, Schade,
Hinder/Reststoffen:

P.K. Wildschut (voorzitter) VNG (Gewest Kop van

Noord-Holland)

F.H.C. van Houts (secretaris) Milieuplatform/KAVB

I.J. Basting Ministerie van LNV, Directie

Regionale zaken West

C.A.M. Baltus Ministerie van V & W

(Rijkswaterstaat Water-

dienst)

H. Bouman Unie van Waterschappen

(HHNK)

L. Reiniers Provincie Noord-Holland

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

65

Bijlage 2: Lijst gebruikte afkortingen

2
AMvB Algemene Maatregel van Bestuur

BKD Bloembollenkeuringsdienst

CBS Centraal Bureau voor de Statistiek

CLM Centrum voor Landbouw en Milieu

Ctgb College voor de toelating van gewasbeschermingsmiddelen en biociden

ECAS Europese Certificatie-instelling voor de Agrarische sector

EEI Energie-efficiency Index

EZ (Ministerie van) Economische Zaken

HHNK Hoogheemraadschap Hollands Noorderkwartier

HS Heemraadschap

HHS Hoogheemraadschap

INS Integrale Normstelling Stoffen

IPO Interprovinciaal Overleg

KAVB Koninklijke Algemeene Vereeniging voor Bloembollencultuur

KRW Kaderrichtlijn Water

LBO Laboratorium voor Bloembollenonderzoek

LTO Nederland Land- en Tuinbouw Organisatie Nederland

LNV (Ministerie van) Landbouw, Natuurbeheer en Voedselkwaliteit

LEI Landbouw Economisch Instituut

LOTV Lozingenbesluit Open-teelt en Veehouderij

MBP Milieubelastingspunten

MINAS Minerale Aangiftesysteem

MITC methyl-isocyanaat

MJA-e Meerjarenafspraak Energie

MPS Milieu Programma Sierteelt

MTR Maximaal Toelaatbaar Risiconiveau

NEFYTO Nederlandse Stichting voor Fytofarmacie

PD Plantenziektenkundige Dienst

PPO Praktijkonderzoek Plant en Omgeving

PT Productschap Tuinbouw

RIVM Rijksinstituut voor Volksgezondheid en Milieu

RIZA Rijksinstituut voor Integraal Zoetwaterbeheer en Afvalwaterbehandeling

VEWIN Vereniging van Waterbedrijven in Nederland

VGR Voortgangsrapportage

VNG Vereniging van Nederlandse Gemeenten

VROM (Ministerie van) Volkshuisvesting Ruimtelijke Ordening en Milieubeheer

V&W (Ministerie van) Verkeer & Waterstaat

Wm Wet milieubeheer

WMD Waterleidingmaatschappij Drenthe

WS Waterschap

Wvo Wet verontreiniging oppervlaktewateren

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

67

Bijlage 3: Gebiedsindeling bloembollen

3
Bollenteeltgebied Landbouwgebieden Gemeenten

1. Noord-Hollands zandgebied Texel en Land van Zijpe Anna Paulowna, Den Helder, Texel, Zijpe

2. Noord-Hollands kleigebied Wieringen/Wieringermeer Wieringen, Wieringermeer

West-Friesland en omgeving Andijk, Enkhuizen, Harenkarspel, Heerhugowaard,

Hoorn, Niedorp, Langedijk, Medemblik, Obdam, Opmeer,

Schagen, Venhuizen, Wervershoof, Wognum,

Drechterland, Noorder-Koggenland, Stedebroeck,

Wester-Koggenland

Waterland/Droogmakerijen Akersloot, Amsterdam (zwZ), Graft-de Rijp, Beemster,

Edam-Volendam, Haarlemmerliede en Spaarnwoude,

Landsmeer, Oostzaan, Purmerend, Uitgeest, Schermer,

Zeevang, Zaanstad, Waterland, Wormerland

3. Kennemerland Kennemerland Bergen, Alkmaar, Bennebroek, Beverwijk, Bloemendaal,

Castricum, Haarlem, Heemskerk, Heemstede, Heiloo,

Limmen, Velsen, Zandvoort

4. Bollenstreek ‘De Zuid’ Haarlemmermeer Haarlemmermeer

Westelijk Rijnland Ter Aar, Alkemade, Leiden, Leiderdorp, Leidschendam,

Voorburg, Voorschoten, Warmond, Zoetermeer,

Zoeterwoude, Jacobswoude, Liemeer

Bollenstreek Hillegom, Katwijk, Lisse, Noordwijk, Noordwijkerhout,

Oestgeest, Rijnsburg, Sassenheim, Valkenburg, Voorhout,

Wassenaar

5. Flevoland Noordoostelijke polder Noordoostpolder, Urk

Zuidelijke IJsselmeerpolders Almere, Zeewolde, Dronten, Lelystad

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

69

Bijlage 4: Meetpunten

Meetpunten Flevoland Meetpunten Noord-Holland

Meetpunten Bollenstreek

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

71

5
Bijlage 5: Onderzoeksonderwerpen betaald door het

bloembollenbedrijfsleven op het gebied van
gewasbeschermingsmiddelen in 2007

Gewasbescherming

Titel onderzoekproject Gewas Ziekterubriek
Onkruidbestrijding bloembollenteelt Bloembollen Onkruid
Effect metamnatrium tegen stengelaaltjes Bloembollen Aaltjes
Virussen in Zantedeschia Zantedeschia Virus
Trips in gladiool Gladiool Insecten
Beheersing bollenmijt in Zantedeschia Zantedeschia Insecten
Bestrijding TVX tulp PPO Tulp Virus
Bestrijding TVX tulp BKD Tulp Virus
Beperken verspreiding TBV in tulp Tulp Virus
Verbeteren wwb wortellesieaaltjes lelie Lelie Aaltjes
Voortzetting epidemiologie stengelaaltje Tulp Aaltjes
Geelziek in bijzondere bolgewassen Bloembollen Bacteriën
Onkruidbestrijding nerineteelt Nerine Onkruid
Alternatieve bestr. mijten in tulp & lelie Tulp Insecten
Bestrijding Fusarium in irisbroei Iris Schimmels
Rol huidmondjes bij zuur in tulp Tulp Schimmels
Detectie & bestr. trips holkamer hyacint Hyacint Insecten
Effecten nabewaring op laat fusarium Tulp Schimmels
Bestrijding kwade grond bij tulp Tulp Schimmels
Bestrijding zwartsnot + droogrot hyacint Gladiool Schimmels
Diagnostiek 2007-2009 Bloembollen Overig
Knolcyperus bestrijding Bloembollen Onkruid
Onkruidbestrijding Iris Iris Onkruid
Warme lucht ipv wwb bij lelie Lelie Schimmels
Heetstook zantdeschia Zantedeschia Insecten
Wortelrot tulp op stromend water deel 2 Tulp Schimmels
Knelpunten onderzoek gewasbescherming Bloembollen Overig
Bestrijding trips gladiool hete lucht Gladiool Insecten
Slijmstelen bij Zantedeschia Zantedeschia Bacteriën
Wwb tegen kroonrot Nerine Nerine Schimmels
Bestrijding stengelaal met koud-stoom Narcis Aaltjes
Wwb Alium en Crocus vervolg Bloembollen Aaltjes
Mijt- en tripsbestrijding mbv mijtval Bloembollen Insecten
Beheersstrategie Pythium in bollen Bloembollen Schimmels
Tripsbestrijding in gladiool, vervolg Gladiool Insecten
Voorkomen en bestrijden latent zuur Tulp Schimmels
Schadedrempels ethyleen tulp Tulp Schimmels
Effect nabewaring op laat zuur en broei Tulp Schimmels
Arabismozaiekvirus in bolgewassen Bloembollen Virus
Bestrijding stengelaaltje door inundatie Bloembollen Aaltjes
Stengelaaltjes in ontsmettingsbaden Bloembollen Aaltjes
Waardplanten van stengelaaltjes Bloembollen Aaltjes
Alternatieven voor gramoxone Bloembollen Onkruid

VOORTGANGSRAPPORTAGE LANDELIJK MILIEUOVERLEG BLOEMBOLLEN 2007-2008

73

6 Bemesting

Titel onderzoekproject gewas
Drogestofgeh. broeitulp ivm bemesting Tulp
Bladbemesting tegen N-gebrek fase 1 Hyacint
Verhoging stikstofbenutting uit stalmest Hyacint
Beschikbaarheid P in organische meststof Bloembollen
Verhog. N-benutting bij varkensdrijfmest Lelie
Fosfaatfilters in bloembollenteelt Bloembollen
Organische stofbemesting hyacint Hyacint

Bijlage 6: Onderzoeksonderwerpen betaald door het
bloembollenbedrijfsleven op het gebied van
meststoffen in 2007

