

RAPPORT CVBB - bijlagen

Het verhaal achter de cijfers

Colofon

Samenstelling: Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting

Verantwoordelijke uitgever: Bart Naeyaert, voorzitter, Ieperseweg 87, 8800 Rumbeke - Beitem
Maart 2018

Inhoudsopgave

Bijlage 1 – Verslag signaalwaarden winterjaar 2016-2017	5
Bijlage 2 – Mailing met meetresultaten	19
Bijlage 3 – IA-locaties	21
Bijlage 4 – Cijfers VLM	39
Bijlage 5 – Aanvraagformulier IBB	40
Bijlage 6 – Verslag individuele begeleiding	41
Bijlage 7 – MAP-man artikel 1	47
Bijlage 8 – MAP-man artikel 2	49
Bijlage 9 – Trendberekening	52
Bijlage 10 - Overzicht MAP-meetpunten met stijgende trend '07-'08 t.e.m. '16-'17	53
Bijlage 11 - Percentage rode MAP-meetpunten per bekken en globaal Vlaanderen	54

Bijlage 1

Verslag signaalwaarden winterjaar 2016-2017

Verslag

Signaalwaarden

winterjaar 2016-2017

Inleiding	1
1. Aantal signaalwaarden	1
2. Gekoppelde acties	4
3. Signaalwaarden per nitraatgehalte: aantal en % actie	6
4. Tijd tussen meting VMM en versturen signaalwaarde.....	9
5. Conclusie	1

Inleiding

Het sneller doorsturen van nitraatmetingen door VMM naar CVBB – de signaalwaarden – heeft als belangrijkste doel de oorzaak van verhoogde metingen snel te achterhalen. Ondertussen verlichten ze ook het groot aantal metingen die CVBB uitvoert. MAP-meetpunten die meer dan één jaar groen zijn worden immers enkel nog gemeten bij een signaalwaarde.

Na een testfase eind 2015 – begin 2016 was afgelopen meetjaar 2016-2017 het eerste volledige jaar waarin het CVBB signaalwaarden ontving. Uit de testfase werd reeds geconcludeerd dat de ondergrens kon verhoogd worden van 8 mg stikstof/liter naar 9 mg stikstof/liter.

1. Aantal signaalwaarden

Tijdens het winterjaar 2016-2017 ontving het CVBB 1.066 signaalwaarden (SW's) (figuur 1). Het merendeel hiervan was bestemd voor West-Vlaanderen, namelijk 515 of 48%. Limburg ontving er 154, Oost-Vlaanderen 152, Vlaams-Brabant 126 en Antwerpen 119. Bij iets meer dan de helft van de signaalwaarden voerde een CVBB-medewerker een actie uit, zie ook naar 'Gekoppelde acties'.

Ongeveer 70% (753) van de signaalwaarden betroffen rode MAP-meetpunten, 30% (313) groene. Het merendeel (65%) van de signaalwaarden situeert zich in de range 40 tot 75 mg nitraat/liter. 49% van de signaalwaarden bleef onder de norm van 50 mg nitraat/l. 17% werd een hoge (> 75 mg nitraat/l) overschrijding vastgesteld.

Figuur 2 toont dat er vooral in januari, februari en maart het hoogste aantal signaalwaarden waren. In november was reeds in West-Vlaanderen een eerste piek zichtbaar.

Figuur 1 Aantal signaalwaarden

Figuur 2 Aantal signaalwaarden per maand

2. Gekoppelde acties

De signaalwaarden leverden in 48% van de gevallen een bepaalde actie op (figuur 1). Dit kan een extra meting zijn of een vervroegde vaste meting. De meeste acties vonden plaats bij de rode meetpunten nl. 70%. Figuur 3 geeft weer bij hoeveel signaalwaarden (uitgedrukt in percentage) er een actie was, per provincie en per maand.

Provincies met veel rode meetpunten zoals West-Vlaanderen scoren hier minder. Signaalwaarden bij dergelijke hardnekkige rode meetpunten leiden immers minder vaak tot een actie. Het lager percentage actie in maart voor West-Vlaanderen werd ook voor een groot deel veroorzaakt door een laattijdige mailing (> 7 dagen). Zo kwamen 60 signaalwaarden laattijdig binnen, 17 hiervan waren afkomstig van groene meetpunten.

Ook provincies met veel nitraatrijke bronnen zoals Limburg hebben een laag percentage actie. De signaalwaarden voor deze meetpunten zijn namelijk niet onverwacht. Daarnaast is het lage cijfer in december te wijten aan de korte tijdsspanne tussen de meting in november en december.

Verder zijn er ook provincies die hun tijdstip van hun meetrondes afstemmen op de signaalwaarden. Hierdoor ligt hun percentage acties hoger.

Figuur 3 Percentage actie per maand en provincie

3. Signaalwaarden per nitraatgehalte: aantal en % actie

Van de 1.066 signaalwaarden was 49% lager dan 50 mg nitraat per liter (figuur 4). Dit betekent dat 82% van de signaalwaarden betreffende groene meetpunten (257) de norm niet overschreden en 35% van de SW's van rode meetpunten (267).

588 signaalwaarden van rode meetpunten ofwel 78% had een nitraatconcentratie kleiner dan 75 mg nitraat/liter. Signaalwaarden die de grens van 75 mg nitraat/liter wel overschrijden zijn vaak ook afkomstig van dezelfde meetpunten (vb. nitraatrijke bronnen). Daarnaast hebben bepaalde meetpunten een klein debiet waar er geen verdunning plaatsvindt en zo resulteren in hoge signaalwaarden.

Bij de groene meetpunten valt het op dat er 3 signaalwaarden groter zijn dan 150 mg nitraat/l. Twee daarvan werden foutief geanalyseerd in het labo, een andere gaf een lozing van een glastuinbouwbedrijf aan.

Er waren 6 signaalwaarden van rode MAP-meetpunten groter dan 150 mg nitraat/l. Een daarvan vond plaats bij een gekend meetpunt waar invloed van drainagebuizen de hoofdoorzaak is. Bij 4 signaalwaarden gaven lozingen van glastuinbouwbedrijven aan. Bij één meetpunt is de oorzaak niet meer bevestigd kunnen worden met metingen.

In [Figuur 5](#) wordt het percentage actie weergegeven per provincie voor groene en rode meetpunten onderverdeeld in verschillende nitraatwaardes. Het lagere percentage acties bij de groene meetpunten tussen 50 en 75 mg nitraat/l in West-Vlaanderen wordt vooral veroorzaakt door een laattijdige mailing (> 7 dagen) vanuit VMM. Bij de nitraatgehalten tussen 75 en 100 mg nitraat/l werd ook niet steeds een actie ondernomen bij rode meetpunten omdat de vaste meetronde zeer kort voor de meting van VMM was uitgevoerd en resulteerde in vergelijkbare waardes.

Figuur 4 Verdeling aantal signaalwaarden per nitraatgehalte (mg nitraat/l)

Figuur 5 % actie per nitraatgehalte (mg nitraat/l) en per status MAP-meetpunt

4. Tijd tussen meting VMM en versturen signaalwaarde

De tijdsspanne tussen het meten en het versturen van de signaalwaarde naar het CVBB was ruimer dan het vorige winterjaar (figuur 6). Terwijl in 2015 – 2016 nog 70% van de signaalwaarden binnen de 3 dagen verstuurd was is dit nu gedaald tot 58%. Verder valt ook op dat 14% van de SW's meer dan 7 dagen onderweg was. Vorig winterjaar was dit slechts 3%.

Figuur 6 Tijdsspanne tussen meting en ontvangen signaalwaarde

Conclusie

Enkel wanneer de CVBB-medewerkers geoloket van VMM raadpleegden wisten ze of een MAP-meetpunt al of niet een overschrijding had. Wanneer ze dan ter plaatse gingen meten was de oorzaak van de overschrijding vaak niet meer te achterhalen. Nu, met het systeem van de signaalwaarden, kan dit wel. Doordat de VMM al enkele dagen na de meting de (nog niet) gevalideerde meting aan het CVBB doorstuurt kunnen de medewerkers veel vlugger actie ondernemen en oorzaken van hogere nitraatconcentraties opsporen.

De werking met signaalwaarden is reeds volledig geïntegreerd in de dagdagelijkse taken van de CVBB-medewerkers. Op regelmatige basis is er overleg met de VMM om het systeem nog verder te optimaliseren. Zo werd ondertussen, na onderling overleg, de ondergrens van de signaalwaarden verhoogd van 8 naar 9 mg stikstof/liter, wat overeenkomt met ongeveer 40 mg nitraat/liter.

Dankzij de signaalwaarden kan het CVBB gerichter metingen uitvoeren zonder de dekking over heel Vlaanderen te verliezen. Meetpunten die bijvoorbeeld al jaren groen kleuren worden door het CVBB niet opgenomen in frequente metingen maar, indien het meetpunt plots een afwijkende meetwaarde heeft, pikken we dit nu wel op door een signaalwaarde.

Bijlage 2 – Mailing met meetresultaten

Beste contactpersoon

Zoals gewenst krijgt u een update van de extra metingen rond het MAP-meetpunt in uw buurt.

De locatie van de punten vindt u terug op het kaartje, de resultaten van onze drie wekelijkse metingen in de tabel.

	15/06/2017	10/07/2017	
Meetpunt	Mg nitraat /l	Mg nitraat /l	Opmerkingen
000	30	18	MAP -meetpunt
001	23	6	
005	8	8	
004	39	Droog	Stroomafwaarts
003	49	4	Stroomopwaarts
006	Droog	Droog	Oude Molenweg
014	118	Droog	Gracht vanuit de percelen
008	80	54	Teerlingweg
007	50	43	Kapelweg

Voortaan wensen we u ook op de hoogte te houden van de officiële meetgegevens aan het MAP-meetpunt (000) van de VMM. Dit omdat enkel deze waardes invloed hebben op de afbakening van het focusgebied. Zie tabel hieronder.

Let op, er kunnen verschillen zijn tussen hun gegevens en de onze doordat ze niet op hetzelfde moment gemeten worden.

Meetresultaten VMM

Datum	Juli 17						
Mg nitraat/l	Nog geen meting						

Bijlage 3 – IA-locaties

West-Vlaanderen

		Reden deelname IA										
MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
8100	Kaleshoekbeek	2014	X	X	X		X					
598845	Poelbergbeek	2014			X	X	X					
604090	Moerdijkbeek	2014 STOP 2017		X		X	X					goede nitraatresi du resultaten in de bodem
606820	Kasteelbeek	2014	X	X	X		X			X		
613523	Citroenbeek	2014			X	X	X		X		Door het verplaatsen van het MAP- meetpunt is het afstroomgebied vergroot. Dit zit nu bijkomend in IA sinds 2016	

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
613523	Citroenbeek	2014			X	X	X		X		Door het verplaatsen van het MAP- meetpunt is het afstroomgebied vergroot. Dit zit nu bijkomend in IA sinds 2016	
616012	Gaverbeek	2014	X	X	X	X	X					
617090	Brinbeek- Gistelbeek	2014	X	X	X	X	X					
621100	Motebeek	2017	X	X		X	X					
631580	Kleine Kasselrijbeek	2016	X	X	X		X					
651390	Houtenagelbeek	2014	X	X			X				Samen met andere meetpunten die groen zijn of dalende trend vertonen	

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
651515	Kleinderbeek	2016	X	X			X				Samen met Houtenagelbeek (reeds IA) en andere meetpunten die groen zijn of dalende trend vertonen	
652830	Heulebeek- zijbeek	2014						X				
666426	Vrouwebeek	2016			X		X					
667220	Polygonebeek	2014						X				
677105	Collaertshillebeek	2017	X	X	X	X	X					
690905	Jonkheeresgeleed	2015 STOP 2017	X	X	X	X			X		Oorzaak: overstromingen	geen overschrijd ingen meer
861060	Blekerijbeek	2014	X	X		X	X				deel stopzetten in 2016, in 2017 andere deel opstarten	
861110	Langeboombeek	2017	x			x	x					

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
862040	Hogebeek	2015 STOP 2017				X	X					goede nitraatresi du resultaten in de bodem
863405	Grootgeleed	2016	X	X	X		X					
886200	Sint Trudoleken	2016			X	X	X	X				
901760	Regenbeek	2016	X	X	X		X					
905500	Versanebeek	2016	X		X	X	X					
918250	Oude Zarrenbeek	2014	X	X	X		X					
923410	Terrestbeek	2014	X				X				Samen met Kruisbeek en Luikbeek	
924400	Kruisbeek	2014	X				X				Samen met Terrestbeek en Luikbeek	
926100	Luikbeek	2015					X				Verderzetting project Luikbeek	
928710	Vijfhuishoekbeek	2014	X		X		X					

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
937036	Zwartegatbeek	2015						X				
944120	Lutsebeek	2017		x	x	x	x					
945030	Zwaanhofbeek	2016			X		X					
947150	X	2017	x	x	x	x	x		x			
961000	Korsversbeek	2017	x			x	x					
964050	Stadendrevebeek	2014				X	X					
967020	Lekkerboterbeek	2015						X				
970028	Wanebeek	2014	X		X		X			X	2016 uitbreiding, invloed komt toch van verder dan gedacht	
970920	Ganzebeek	2014	X	X	X	X	X					
972021	Driegoedenbeek	2014			X	X	X				Atypisch. Veel overschrijdingen. Wat is het effect van IA op zo'n type beek?	

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
982050	Nattebeek	2016	X	X	X	X					2017 uitbreiding IA gebied, invloed komt van verder dan gedacht	
982300	Gemenebeek	2014 STOP 2017	X	X	X		X					goede nitraatresi du resultaten in de bodem
990030	Monnaartsbeek	2016	X		X		X		X			
990035	Steenvoordebeek	2014					X			X	Samen met Plokhanebeek	
990066	Plokhanebeek	2014					X			X	Samen met Steenvoordebeek	

Oost-Vlaanderen

		Reden deelname IA										
MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA-zone niet-focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
8051	Moerhuizenwatergang	2016	x		x, is momenteel groen punt	x	x			x		
9850	Wolfkreek	2016	x	x	x, is momenteel groen punt	x	x		x			
13500	Grote Geul	2017	x	x	x, is momenteel groen punt	x	x		x			
13550	Bakkerspolderbeek	2017			x, is momenteel groen punt	x	x		x			
16400	Hollemeersbeek	2015	x	x	x	x	x		x			
22400	Hollandersgatkreek	2017				x	x		x			
35450	Rellenstroom	2015	x		x, is momenteel groen punt	x		x				
544800	Herzele (Borsbeke)	2015			x	x		x				

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA-zone niet-focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
498500	Buggenhout	2014 STOP 2016			x	x	x		x			nitraatresidu's waren oké, terug opvolging in 2017 binnen een project 'Innoverende aanpak voor nitraatreductie in land- en tuinbouwgebied en.'
546400	Boskantgracht	2014 STOP 2017	x	x	x	x		x				vermoedelijk grondwaterproblematiek, er wordt nu met peilbuizen verder opvolging gedaan
555600	Kousmakerbeek	2015			x	x		x				
558700	Molenbeek	2015			x	x		x				
559100	Frankenbos	2014	x	x	x, is momenteel groen punt	x	x		x			

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA-zone niet-focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
709400	Plankbeek	2016	x	x	x, is momenteel groen punt	x	x					
709623	Plezierbeek	2014			x	x	x		x			
710450	Marollebeek	2015	x	x		x		x				
710800	Volkaartbeek	2015				x		x				
716830	Munkzwalm	2015				x		x				
721800	Boekel	2015				x		x				
734400	Molenbeek	2017	x	x	x	x		x				
764200	Ede	2017	x			x	x		?			
764600	Biestwatergang	2017	x	x	x	x	x		x			
764600	Nevele	2017			x	x	x					
764835	Watergang van de grote leegte	2014	x	x	x	x	x		x			

Vlaams-Brabant

		Reden deelname IA										
MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusegebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
232900	Geen naam	2015 STOP 2016	X	X	X	X		X				Grondwaterpr oblematiek, en verbeterde resultaten MAP-meetpunt
234400	Birrebeek	2014 STOP 2015		X	X	X	X					Geschrap MAP-meetpunt
355620	Driesbosbeek	2014			X	X	X					
367700	Rollebeek	2015	X		X	X	X					
408725	Gellenbergbeek	2015	X	X	X	X		X				
408760	zijbeek Sassengracht	2015	X	X	X	X		X				
417310	Begijnebeek	2017	X	X	X	X	X					
417750	zijbeek Paardenbeek	2016	X	X	X	X	X					
426520	Velpe	2014			X	X		X				

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
426605	Rijnrodebeek	2015			X	X		X	X			
426640	Kattebeek	2014	X	X	X	X	X					
426865	Boeslintersebeek	2014 STOP 2017	X	X	X	X	X					Verbeterde resultaten MAP- meetpunt, en relatief goede nitraatresidu's
433270	Ruelbeek	2014	X	X	X	X	X					
433750	Leigracht	2014 STOP 2015				X	X			X		Geschrapt MAP-meetpunt
433760	zijbeek Roelbeek	2015	X	X	X	X	X					
442420	Genovevabeek	2014 STOP 2017	X	X	X	X		X				Verbeterde resultaten MAP- meetpunt, en relatief goede nitraatresidu's

Antwerpen

		Reden deelname IA										
MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
58910	MOLENBEEK	2015					X					
59100	Spillebeek	2017					X					
65200	SCHANKERBEEK	2014					X					
65700	HANDELAARSE BEEK - HANDELAARBEEK	2015					X					
68300	BROEKLOOP - WITTEGOOR	2015					X					
69500	Veldvoortloop	2017					X					
70550	EESTERBEEK	2015					X					
70600	MOSVORENBEEK - MOSVORENLOOP - MOSVOORKENLOOPKE - MOSLORENLOOP	2014					X					
70800	BUISLOOP	2014					X					
71200	KONINGSVENLOOP	2014					X					
79160	MOERLOOP	2014					X					

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
79150	ZWARTVENLOOP - ZWARTELOOP - SCHOORSE LOOP - ZWARTE LOOP	2014					X					
79620	HERSELINGLOOP	2014					X					
79670	LANGE HEMELRIJKSE HEIDELoop	2014					X					
79700	MINDERHOUTSE AARDLOOP - HIRKENLOOP	2014					X					
79900	BERGSELOOP - BERGSLOOP	2014					X					
82050	KROMVENLOOP	2014					X					
82870	KASTEELBEEK - HEESBEEK	2014					X					
83870	GOORLOOP - MELKERIJLOOP	2014					X					
85400	Leyloop	2014 STOP 2016					X					evolveert gunstig
87400	GOORLOOP	2014					X					
190145	HEIDEBEEK	2014					X					
190850	MOFFENVENBEEK	2014					X					

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
243250	ZWARTE BEEK - WAVERSLOOP - AGATBEEK	2017					X					
286200	LOPENDE BEEK - LOPENDE BEEK	2015					X					
356130	GROTE HEIDELOOP - GROTE HEIDELOOP	2014					X					
356280	LAARBEEK	2014					X					
115/21/3	Grondwaterput Puurs 115/21/3	2017					X					

Limburg

MAP-nr	Waterloop	Opstartjaar	Reden deelname IA									Reden stopzetten
			Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA-zone niet-focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	
94600	'DOMMEL - BOVEN DOMMEL'	2013							x			
99550	BOLLISENBEEK	2013						x			x	
99580	HOEVERWIJERLO OP/EINDE	2013							x	x		
99700	KLEINBEEK	2013	x	x			x			x		
103300	Warmbeek - Tongelreep (Ned) - Broekbeek - Vrenenbeek - Jongemans	2013	x	x	x			x		x		
107750	Balkenloop - Balkerbeek	2013			x		x		x			
107770	Rieterheideloop	2014 STOP 2016										groen map-mtp
112900	LOSSING	2013					x		x			
113350	Afwateringsgracht naar Kanielstraatbeek	2017										
113450	NIEUWBEEK	2013 STOP 2018	x	x	x			x			x	groen map-mtp

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
105300	Lookbeek - Peebeek	2015 STOP 2016	x	x	x	x	x					Vervangmeet punt gemeten en normaal WJ 2017-2018 geschrapt. De beslissing tot schrapping is uitgesteld door VMM en gaat pas in vanaf jan 2018.
115510	RAAMBEEK - LAAKBEEK - LANGESVENBEEK	2015 STOP 2016	x	x	x	x	x			x		groen map- mtp
130300	zijgracht A-beek	2013	x			x	x			x		
130350	zijgracht A-beek	2013	x			x	x			x		
133100	GIELISBEEK	2013			x		x		x			
133000	GIELISBEEK	2014 STOP 2015	x	x			x					meetpunt geschrapt wegens overstort
149100	Voer	2017	x	x				x	x			

MAP-nr	Waterloop	Opstartjaar	Beperkt # overschrijdingen	Kleine overschrijdingen	Indien het MAP-mtp groen wordt, wordt de hele subVHA- zone niet- focusgebied OF ligt alleen	Klein afstroomgebied OF deel ervan	Vermoedelijke oorzaak overschrijdingen = landbouw	Vermoedelijke oorzaak overschrijdingen =nitraatrijke bronnen	Groot draagvlak landbouwers	Vermoedelijk grote invloed van 1 landbouwer	Andere	Reden stopzetten
153400	Remersdaal	2017		x				x	x			
420530	Zwartebeek	2017	x			x						
426620	VOSENKOTBEEK	2013	x	x								
437950	Logebeek	2016	x	x		x	x			x		
449550	OUDE HERK	2015 STOP 2016								x		groen map- mtp
449650	RIJSBEEK	2013	x	x			x			x		
449890	zijbeek Terbermenbeek	2013				x	x		x	x		
449920	WIJERBEEK	2013	x	x		x	x		x	x		
450855	Sterrebeek	2013 STOP 2018	x	x		x	x			x		groen map- mtp
450950	KAALBEEK	2015				x	x		x			
451640	Aldebeek	2013 STOP 2018	x	x		x	x			x		groen map- mtp
453970	SCHANSBEEK	2013 STOP 2016	x	x	x	x	x		x	x		groen map- mtp
454760	zijbeek Laarbeek	2013 STOP 2018	x	x	x	x	x		x			groen map- mtp
460820	Pepelbeek	2017		x				x	x			

Bijlage 4 – Cijfers VLM

Teelt	Staalname VLM 2014	Staalname VLM 2015	Staalname VLM 2016
Grasland	44	43	47
Mais	73	81	64
Silomais	76	83	67
Korrelmais	68	76	58
Bieten	37	38	37
Suikerbieten	36	39	38
Voederbieten	39	37	36
Graangewassen	56	52	66
Wintertarwe	56	51	72
Aardappelen	93	112	106
Niet-vroege	94	113	109
Vroege	92	109	101
Groenten	81	104	94
Prei	98	130	119
Bloemkool	91	103	97
Spruitkool	27	26	42
Fruit	53	56	59
Sierteelt en boomkweek	95	103	78
Overige teelten	63	63	57
Gemiddeld	59	66	62

Bron: VLM nitraatresidurapport 2017

Bijlage 5 – Aanvraagformulier IBB

AANVRAAGFORMULIER bedrijfsbegeleiding bemesting CVBB 2017

Naam + Voornaam:

Straat + nr:

Postcode + Gemeente:

Tel/GSM:

Emailadres:

Landbouwnummer:

BTW-nummer:

- **Ik wil een aanvraag indienen omwille van:**
- nitraatresiduproblemen
 bijleren over bereedeneerd bemesten
 andere:

- **Ik wens bedrijfsbegeleiding in volgende periode (aankruisen wat past):**

jan	feb	maa	apr	mei	jun	jul	aug	sep	okt	nov	dec

- **Bent u een nieuwe deelnemer? ja (vul onderstaande gegevens ivm uw bedrijfstype aan)**

<input type="checkbox"/> akkerbouw	<input type="radio"/> aardappelen	<input type="radio"/> granen	<input type="radio"/> mais	<input type="radio"/> grasland	<input type="radio"/> andere: ...
<input type="checkbox"/> veehouderij	<input type="radio"/> melkvee	<input type="radio"/> vleesvee	<input type="radio"/> varkens	<input type="radio"/> andere: ...	
<input type="checkbox"/> groenteteelt	<input type="radio"/> verse markt	<input type="radio"/> industrie			
<input type="checkbox"/> fruitteelt	<input type="radio"/> pit- en steenfruit	<input type="radio"/> aardbeien	<input type="radio"/> kleinfruit	<input type="radio"/> andere: ...	
<input type="checkbox"/> glastuinbouw	<input type="radio"/> vollegrond	<input type="radio"/> substraat			
<input type="checkbox"/> sierteelt/boomkwekerij	<input type="checkbox"/> biologische teelten				

- **Voorwaarden**

- Het pakket heeft een waarde van maximaal € 350. Het CVBB subsidieert maximaal € 300 en de aanvrager betaalt € 50 + BTW (6%) op het totale bedrag.
- Na **goedkeuring** heeft uw bedrijf in 2017 recht op 1 uur bedrijfsbegeleiding aangevuld met ofwel 1 extra uur begeleiding ofwel een bepaling van de bodemreserve op 1 perceel na de oogst. De rest van het pakket kan u gebruiken voor bijkomende uren begeleiding of relevante staalnames met de focus op stikstofanalyse (**geen wettelijk verplichte staalnames**)
- Er wordt een dossierkost van € 25 aangerekend, de gepresteerde uren worden verrekend aan € 50/u.

- **Na goedkeuring van uw aanvraag wordt u uiteraard op de hoogte gebracht.**

Voor akkoord,

Handtekening landbouwer

Bijlage 6

Verlag individuele begeleiding

XXXX

XXXX

Contactpersoon:

Alexander Brouckaert

051/27 33 65

CVBB BEDRIJFSBEGELEIDING: 30/01/2017

OMSCHRIJVING PAKKET

De landbouwer heeft zich vrijwillig ingeschreven voor de individuele bedrijfsbegeleiding bemesting van het CVBB.

Deze bedrijfsbegeleiding wordt financieel gesteund door CVBB (maximaal 300 €) en de aanvrager betaalt 50 € + BTW (6%) op het totale bedrag. Hiervoor heeft het bedrijf jaarlijks recht op 1 uur bedrijfsbegeleiding en een opvolging van de toegepaste bemestingsstrategie. Dit laatste kan onder de vorm van een extra uur bedrijfsbegeleiding na het bemestingsseizoen of een bepaling van de bodemreserve van één perceel na de oogst. De rest van het pakket kan u aanvullen met relevante staalnames, analyses en adviezen. De staalnames worden gerekend aan de reële kostprijs. Bijkomende uren begeleiding worden verrekend aan 50 €/uur. Per bezoek wordt een voorrijkost van 25 € aangerekend.

PLANNING STAALNAME 2016

De stalen moet u zelf aanvragen bij uw staalnemer of via het labo van Inagro. Vermeld zeker 'CVBB' bij het vakje 'facturatie'.

Contactgegevens labo Inagro

051/27.33.30

info.labo@inagro.be

GRONDSTALEN

Perceel	Staal	Periode	Analyse pH en OC gekend?	Pakket CVBB
Houtkerke gerst	N-staal 0-90	Eind februari	Nee	Ja
Houtkerke Tarwe	N-staal 0-90	Eind februari	Nee	Ja
Roesbrugge	Bouwvoor +N-staal 0-60	Half maart	Nee	ja

OPVOLGING TOEPASSING BEMESTINGSSTRATEGIE

- stikstofstaal na oogst: 15 oktober aardappelen , Perceel: Achter Franks

NUTTIGE INFO IVM STAALNAME

De stikstofstalen worden best zo kort mogelijk voor het bemesten van het perceel uitgevoerd (in functie van de teelt). Wanneer er dierlijke mest toegediend wordt, neemt u best een stikstofstaal vóór het uitrijden van dierlijke mest ofwel minimum 4 weken nadien.

Voor het formuleren van een stikstofbemestingsadvies zijn de pH en het koolstofgetal noodzakelijk. Indien u deze parameters kent uit analyses van maximum 3 jaar oud hoeven ze niet opnieuw geanalyseerd te worden en kunt u ze vermelden aan de staalnemer.

Het N-bemestingsadvies wordt opgemaakt aan de hand van:

- Vrijstelling stikstof via mineralisatie uit de humus
- Vrijstelling stikstof via oogstresten/groenbedekker
- Vrijstelling stikstof via organische bemesting

BEGELEIDING

Status bedrijf	● focusbedrijf		○ niet-focusbedrijf	
Type bedrijf	○ groentes	• akkerbouw	○ andere:.....	
	○ melkvee	○ vleesvee	• varkens	○ derogatie
Type mest	• eigen productie	○ aanvoer	○ mestoverschot	
Teelten	Aardappelen, wintergerst, wintertarwe en korrelmais			

BESPREKING BEMESTING

Per teelt werd de gebruikelijke bemesting overlopen met daaropvolgend enkele tips en opmerkingen om de bemesting zo goed mogelijk af te stemmen op de behoefte van de teelt om zo een optimale opbrengst en kwaliteit te bereiken.

Aardappelen	
Gebruikelijke bemesting	25 ton/ha varkensdrijfmest en 150 kg ammoniumnitraat
Advies	<p>De fractie kunstmest mag iets hoger naar 250 kg ammoniumnitraat Er wordt gecorrigeerd met een bladmeststof aan de hand van een analyse.</p> <ul style="list-style-type: none"> • Bijbemesten tijdens de bloei van late aardappelen kan gerust en heeft geen verdere gevolgen voor de verdere ontwikkeling van de aardappel. • Het is aangeraden een stikstofstaal met bemestingsadvies te nemen voor het planten. 70 % van het advies kan je dan toedienen voor/bij het planten en de overige 30 % geef je later (3-4 weken na opkomst). Om deze tweede stikstofgift helemaal juist te bepalen kan je natuurlijk bijbemestingsstaal nemen 2 weken na opkomst. Bijbemesten doe je dan met korrel of meerdere keren vloeibaar. Alle stikstof moet zeker de eerste 60 dagen na opkomst toegediend zijn = ten laatste begin juli. Om het gewas aan de praat te houden kan je kleine hoeveelheden ureum tijdens de plaagbestrijding toevoegen. (7 à 10 kg N/ha) • Let op met bladbespuitingen. Doe dit zeker niet bij volle zon en veel wind.

Korrelmais	
Gebruikelijke bemesting	Zeugendrijfmest + 150 kg ammoniumnitraat in de rij
Advies	Perfect
Wintergerst	
Gebruikelijke bemesting	2 fracties: totaal 150-160 eenheden stikstof
Advies	Na de oogst kan nog bemest worden tot eind juli, probeer dan zeker zo snel mogelijk een groenbedekker in te zaaien. En niet te wachten tot na de oogst van de tarwe
Wintertarwe	
Gebruikelijke bemesting	2 fracties: totaal 180 eenheden stikstof
Advies	<p>Het ras Mulan werd uitgezaaid, deze bevindt zich bij de rassen met een iets hoger stikstofbehoefte. Er wordt een grondstaal genomen voor de eerste bemesting. Verwacht wordt dat het advies rond de 200 eenheden stikstof zal liggen.</p> <p>Na de oogst mag er niet bemest worden doordat je een focusbedrijf bent door ligging. Probeer dan zeker zo snel mogelijk een groenbedekker in te zaaien.</p>

CONCLUSIE

Hoe rekening met de percelen die in de laatste jaren gescheurd zijn, deze percelen hebben een hoger koolstofgehalte en zorgen voor een grotere nalevering van stikstof

Na de oogst van de graangewassen probeer zo snel mogelijk een groenbedekker in te zaaien dit met het oog op een goed residu

Bijlage 7 – MAP-man artikel 1

Bemesten op basis van staalnames: van afwijzer naar believer

Het komt er meer dan ooit op aan de bemesting zo juist mogelijk af te stemmen op de behoeften van het gewas. Een beperkte voorraadbemesting aangevuld met bijbemesting(en) op basis van staalnames is dé sleutel tot succes. Een landbouwer aan het woord die daar sinds kort helemaal van overtuigd is.

In het West-Vlaamse Pittem baten *Frank Deconinck* en *Carine Patteeuw* een gemengd bedrijf uit met fokzeugen, vleesvee, aardappelen en industriegroenten. Ze telen spinazie, bloemkool, wortelen en groene selder voor de diepvriesfabrieken en bleekselder voor de versnijderijen. Frank en Carine zijn allebei in een landbouwersgezin geboren, het boeren zit dus in hun genen. Ze hebben de stiel thuis geleerd. Ook het bemesten.

Een bocht van 180 graden

Het gewas mag zeker niks tekort komen. Een stevige basisbemesting bij het begin van de teelt was hier dan ook lang hét recept. Tot drie jaar geleden, toen CVBB de Brinbeek-Gistelbeek van nabij is beginnen opvolgen. CVBB-medewerker *Brecht Catteeuw* (Inagro) vertelt: “Er waren regelmatig overschrijdingen aan het MAP-meetpunt stroomafwaarts van deze beek (MAP-meetpunt 617090). In het kader van de intensieve aanpak van MAP-meetpunten hebben we de landbouwers met percelen in dit gebied uitgenodigd naar de waterkwaliteitsgroep om samen het probleem aan te pakken. Maar Frank stond hier niet voor te springen.” Frank: “Meer nog: ik was zelfs helemaal tegen. Maar gaandeweg kon Brecht me overtuigen om anders te gaan bemesten.”

Helemaal gewonnen voor gefractioneerd bemesten

Waar Frank vroeger zwoer bij een eenmalige bemesting bij het begin van de teelt, is hij nu helemaal gewonnen voor gefractioneerd bemesten. “We geven een beperkte voorraadbemesting vóór zaaien of planten en later, na staalname, vullen we aan.” Zo gaan er minder meststoffen verloren. Als je bijvoorbeeld in spinazie alle meststoffen vóór zaai toedient en een week later krijg je hevige neerslag, dan speel je makkelijk meer dan de helft van de meststoffen kwijt. En wat uitspoelt komt in de beek terecht en passeert later ook aan het MAP-meetpunt.

Frank Deconinck: "Die begeleiding is een echte aanrader. Ik had er al veel eerder gebruik van moeten maken."

Frank bemest in de verschillende teelten nog meerdere keren bij, telkens met een lage dosis. Als het gewas al sterk ontwikkeld is, past hij ook wel eens bladvoeding toe. “Je moet de plant voeding

geven als hij het nodig heeft. Gefractioneerd bemesten is dé sleutel tot succes. Het is extra werk, maar doordat we minder meststoffen verbruiken scheelt het ook in onze portemonnee. Later in het seizoen zijn de meststoffen trouwens vaak ook wat goedkoper, dat is mooi meegenomen.” En wat de opbrengsten betreft loopt het ook helemaal goed. Het gefractioneerd bemesten veroorzaakt zeker geen opbrengstverlies, integendeel: door het gewas op het juiste moment te geven wat het nodig heeft, mag je net een hogere opbrengst verwachten. “Die begeleiding is een echte aanrader”, weet Frank nu. “Ik had er al veel eerder gebruik van moeten maken.”

Frank Deconinck: "Wat mij betreft mag de CVBB-werking nog verder lopen. Iedereen vaart er wel bij. Ook het milieu."

Van focusgebied naar niet-focusgebied

Niet alleen het gewas en de portemonnee varen er wel bij. Ook het milieu is hiermee gediend. En daar is het binnen de CVBB-werking tenslotte allemaal om te doen. Brecht: “Door de inspanningen van de landbouwers is de waterkwaliteit aan het MAP-meetpunt sterk verbeterd, waardoor het gebied nu niet-focusgebied geworden is. En dat in een regio van intensieve groenteteelt. Een mooie opsteker voor de landbouwers in dit gebied! En een voorbeeld voor hun collega's in andere gebieden.”

Een echte believer

Frank is inmiddels een echte believer geworden. Hij heeft voor dit seizoen nu ook een CVBB-bedrijfsbegeleidingspakket aangevraagd. Niet dat zijn nitraatresidu niet goed zit, hij wil zijn teelten gewoon nog beter opvolgen. Frank: “Wat mij betreft mag de CVBB-werking nog verder lopen. Iedereen vaart er wel bij. Ook het milieu.”

CVBB-begeleiding, ook iets voor jou?

Het CVBB-pakket heeft een waarde van 350 euro, waarvan het CVBB 300 euro subsidieert. Als land- of tuinbouwer betaal je zelf slechts 50 euro en de btw (6%) op het totale bedrag. De CVBB-adviseur komt één uur langs op je bedrijf. Na een tweede bezoek in het najaar of een stikstofstaal na de oogst kan je jouw bemestingsstrategie van het afgelopen seizoen evalueren en naar volgend jaar toe bijschaven. De rest van het pakket kan je aanvullen met relevante (niet-verplichte) analyses.

Bijlage 8 – MAP-man artikel 2

Bomen hoeven echt geen 100 ton stalmest

In de boomkwekerij leeft nog vaak de idee dat een nieuwe aanplant stalmest moet meekrijgen voor jaren, tot aan de rooi. Maar niks is minder waar. De jonge boompjes krijgen al die voedingselementen niet tijdig opgenomen, met uitspoeling tot gevolg. Boomkweker Joost De Winter doet het al jaren met minder, met veel minder.

Joost De Winter teelt sier-, laan- en bosbomen in het Oost-Vlaamse Wetteren. Zo'n 150 boomsoorten heeft hij staan op in totaal 22 ha. De afzet situeert zich voornamelijk in het binnenland, slechts een klein gedeelte is bestemd voor export.

Joost is al de derde generatie De Winter die bomen kweekt. Hij heeft de stiel dus met de paplepel meegekregen. Maar, er is over de generaties heen wel heel wat veranderd. “Vandaag moeten we toch ook rekening houden met het maatschappelijk draagvlak van de teelt. Je kop in het zand steken en voortdoen zoals het vroeger was heeft geen zin. Mijn grootvader droeg klompen, ik draag botinnen”, zegt Joost ludiek. En uiteraard heeft ook teelttechnisch de evolutie niet stilgestaan.

‘Groene’ bomen telen is het uitgangspunt

Al sinds Joost zich aansloot bij het Proefcentrum voor Sierteelt (PCS), meer dan vijftien jaar geleden, gebeurt alles hier volgens het boekje. “Bemesten doen we volgens de normen, zoals het hoort. Daarvoor doe ik beroep op het CVBB, al vanaf de oprichting in 2011. Correct bemesten is geen eenvoudige klus, ik laat me daarin dan ook graag begeleiden door experts.”

Joost De Winter: "Correct bemesten is geen eenvoudige klus, ik laat me daarin dan ook graag begeleiden door experts."

Joost wil zo ‘groen’ mogelijke bomen telen, waarmee hij bedoelt dat hij het milieu zo veel mogelijk wil sparen. Hij gaat daarin verder dan telen ‘volgens het boekje’. Hij zet heel erg in op mechanische onkruidbestrijding en gebruikt zo weinig mogelijk gewasbeschermingsmiddelen.

Groenbedekkers hebben meerdere functies

De meeste bomen staan tussen vijf en zeven jaar op het perceel, maar enkele snelle groeiers worden al na drie jaar gerooid. Een vrijgekomen perceel gaat een jaar ‘in rust’. Joost zaait er Japanse haver op om humus in de bodem te brengen. Maar ook op de beplante percelen werkt hij met groenbedekkers. Joost: “Tussen de rijen zaaien we in oktober snijrogge in. Zo kan er in de winter minder stikstof uitspoelen, en de maatregel is ook goed tegen erosie. In mei klepelen we de snijrogge, vóór hij aren vormt. Wat later werken we hem in en draagt hij mee bij aan het op peil houden van het organischestofgehalte van de bodem.”

Oktober is al rijkelijk laat om nog een groenbedekker te zaaien, maar eerder kan niet. Begin oktober

wordt er immers nog een laatste keer aangeaard tegen onkruiden, en pas daarna kan de snijrogge worden gezaaid. Een groenbedekker zaaien tussen de rijen gebeurt overigens alleen het eerste en tweede jaar na aanplant. Vanaf het derde jaar zijn de bomen te groot en zou de rogge niet goed kiemen in de schaduw ervan. De snelle groeiers zoals els en berk worden dan ook al geroid.

Altijd bemesten op basis van staalnames

De bemesting stelt Joost helemaal af op staalnames. “Meten is weten”, zegt hij. “Hoe kan je nu oordeelkundig bemesten als je niet weet wat er in de bodem zit?” Een vrijgekomen perceel krijgt 19 ton/ha stalmest en er wordt Japanse haver op gezaaid. De haver wordt in oktober geklepeld. In maart neemt Joost vervolgens een bodemstaal voor een bouwvooranalyse en stikstofanalyse. Op basis van het analyseresultaat brengt hij, indien nodig, nog eens 19 ton stalmest op. “19 ton stalmest is het maximum dat op perceelsniveau mag worden toegediend”, zegt CVBB-medewerker *Dominique Van Haecke*. “Je mag immers maar 55 kg P₂O₅/ha opbrengen op een perceel dat tot fosfaatklasse III behoort. Minder stalmest toedienen is niet evident, want dat valt moeilijk uit te spreiden over een hectare.”

Joost De Winter: "Ik ben een atypische boomkweker. Ik zie niet in waarom je in één keer stalmest zou opbrengen voor zes à zeven jaar."

Na de aanplant wordt er het eerste jaar niet meer bijbemest. Soms past Joost begin juli nog een bladbemesting toe, maar alleen als het blad wat geel staat. Het tweede jaar wordt na de winter kalkcyanamide in de rijen gestrooid, in een sleufje dicht bij de wortels, en onmiddellijk ondergewerkt. De soorten die langer op het perceel staan kunnen het derde jaar ook nog dergelijke rijenbemesting krijgen, maar altijd op basis van een stikstofstaal. Vanaf het vierde jaar werkt Joost nog uitsluitend met bladvoeding.

“Ik ben een atypische boomkweker. Ik zie niet in waarom je in één keer stalmest zou opbrengen voor zes à zeven jaar. Op ons bedrijf geen 100 ton stalmest/ha. Dat heeft geen enkele zin. Mijn vader ziet nu ook dat het met minder kan. De verplichte staalnames zijn mijn inziens zo slecht nog niet. Ze leren de telers kijken naar hun bodemvoorraad.”

Mechanische onkruidbestrijding stimuleert mineralisatie

Joost zweert bij mechanische onkruidbestrijding. In de jonge aanplantingen passeert hij wel zeven keer met een klein schoffelmachientje. De andere percelen worden, afhankelijk van het weer, jaarlijks zo'n tweemaal geschoffeld, tweemaal aangeaard en tweemaal gefreesd. Na de winter is er één herbicidenbehandeling nodig, een winterbespuiting zoals Joost zegt. Het rooiseizoen duurt nogal lang waardoor niet snel genoeg met de mechanische onkruidbestrijding kan worden gestart. “Aan de mechanische onkruidbestrijding is wel een serieuze meerkost verbonden ten opzichte van chemische onkruidbestrijding. Maar ik spuit mijn land niet dood. Ik ben er zeker van dat ik hier nog jaren bomen kan kweken op vruchtbare grond.”

Mechanische onkruidbestrijding heeft een positief neveneffect. Je brengt er zuurstof mee in de bodem, wat de mineralisatie stimuleert. “Maar in het najaar werkt dat dan weer tegen mij. Door de verhoogde mineralisatie is het nitraatresidu dan ook hoger. Als je je onkruid kapot spuit ligt de bodem er dood bij en is er minder mineralisatie.” Door een te hoog nitraatresidu kreeg Joost al eens een maatregelenpakket opgelegd. “Toen was ik wel gefrustreerd, want de VLM is niet eens

komen kijken hoe ik te werk ga. Aangezien ik rijenbemesting toepas is het wel zeer belangrijk dat de staalnemer een degelijk mengstaal neemt van een perceel. Ik vind het dan ook jammer dat ze je niet altijd op tijd verwittigen waardoor je niet altijd aanwezig kan zijn wanneer de staalnemer komt.”

Eindigen doen we met een positieve noot. Het bedrijf was een focusbedrijf omdat meer dan de helft van de percelen in focusgebied lag. Maar door de staalnames heeft Joost kunnen aantonen dat hij zijn best doet en is het bedrijf een niet-focusbedrijf geworden. “Omdat ik mijn best doe”, benadrukt Joost. “Je gaat me niet horen zeggen dat ik goed bezig ben, want je hebt het nooit helemaal in de hand.”

Bijlage 9 – Trendberekening

Voor de trendberekening wordt gebruikgemaakt van de software Trendanalist. Trendanalist analyseert of een meetreeks een monotone trend vertoont, met andere woorden doorgaans dezelfde richting opgaat. Dit impliceert dat mogelijke trendbreuken niet gedetecteerd worden. Afhankelijk van de kenmerken van de meetreeks (bv. normaliteit, seizoenaliteit) wordt de meest geschikte statistische test geselecteerd. Telkens wordt de hele meetreeks in beschouwing genomen. De uitspraken gelden dus enkel voor het geheel van de meetresultaten en niet voor bv. de maxima of de minima.

Er wordt steeds getest met een betrouwbaarheid van 95%. Waarden onder de hoogste bepaalbaarheidsgrens van de meetreeks worden op de helft van die hoogste bepaalbaarheidsgrens gezet. Als er meerdere meetresultaten voor eenzelfde meetpunt op dezelfde dag zijn, wordt het laatste resultaat genomen. Waarden die aangevinkt stonden met R1 (calamiteit of sluiklozing), R2 (uitzonderlijk hoog water – overstroming) of R4 (specifiek onderzoek) werden niet meegenomen in de analyse. Als er sprake is van een statistisch significante trend wordt ook aangegeven of die klein, matig of groot is. Er is sprake van een kleine trend als de toe- of afname per jaar kleiner is dan 1 mg nitraat/l of 0,01 mg orthofosfaat per liter. Een matige trend betekent een jaarlijkse toe- of afname tussen de 1 en 2 mg nitraat/l of tussen de 0,01 en 0,02 mg orthofosfaat per liter. Een grote trend doet zich voor als de jaarlijkse toe- of afname groter is dan 2 mg nitraat/l of 0,02 mg orthofosfaat per liter (Vlaamse Milieumaatschappij (2016), Nutriënten in oppervlaktewater in landbouwgebied, resultaten MAP-meetnet 2015-2016, Vlaamse Milieumaatschappij (2017), Nutriënten in oppervlaktewater in landbouwgebied, resultaten MAP-meetnet 2016-2017).

Bijlage 10

Overzicht MAP-meetpunten met stijgende trend '07-'08 t.e.m. '16-'17

Van de 17 MAP-meetpunten met een stijgende trend zijn er 12 groen en 5 rood. Van de 12 groene zijn er 7 die sinds 2007-2008 nooit een meting boven 30 mg nitraat/liter hebben laten optekenen. De meeste blijven er zelfs sterk onder. Het gaat hier dus in meer dan de helft van de gevallen om een stijging die niet leidde tot een overschrijding. De 5 andere MAP-meetpunten moeten dus wel in de gaten gehouden worden.

Van de 5 MAP-meetpunten in het Maasbekken vertonen 3 ervan een stijgende trend (en kleuren rood). De overige 2 met een kleine tot matige stijging, zijn groen en kwamen nooit boven de 30 mg nitraat/liter sinds 2007-2008.

Voor het Dijle-Zennebekken gaat het om 1 rode matige stijger, 1 groene matige stijger en 2 groene kleine stijgers. De kleine stijgers vertonen vaak verhoogde waarden (boven 30 mg nitraat/liter), maar vertonen ook een heel constant patroon met weinig waarden die in de buurt van 50 mg nitraat/liter komen. Dit doet de invloed van bronnen vermoeden.

Meetpunt	Status '16-'17	Bekken	Provincie	Welke stijging?	Oorzaak '16-'17
136010	Groen	Maas	Limburg	Kleine	
193500	Groen	Beneden-Schelde	Oost-Vlaanderen	Matige	
146510	Groen	Maas	Limburg	Kleine	
231200	Groen	Beneden-Schelde	Antwerpen	Kleine	
286200	Groen	Nete	Antwerpen	Kleine	
287200	Groen	Nete	Antwerpen	Kleine	
303855	Groen	Nete	Antwerpen	Matige	
363375	Groen	Dijle-Zenne	Vlaams-Brabant	Matige	
466200	Groen	Demer	Limburg	Matige	
529550	Groen	Dender	Oost-Vlaanderen	Kleine	
483540	Groen	Dijle-Zenne	Vlaams-Brabant	Kleine	
488950	Groen	Dijle-Zenne	Vlaams-Brabant	Kleine	
79670	Rood	Maas	Antwerpen	Grote	Landbouwpraktijk via drainage
355620	Rood	Dijle-Zenne	Vlaams-Brabant	Matige	Landbouwpraktijk via drainage
113350	Rood	Maas	Limburg	Grote	Bronnen
436940	Rood	Demer	Limburg	Kleine	Bronnen
99550	Rood	Maas	Limburg	Grote	Landbouwpraktijk natuurlijk

Bijlage 11

Percentage rode MAP-meetpunten per bekken en globaal Vlaanderen

Uzo

	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017
Ijzer	60%	74%	68%	74%	68%	68%	45%	69%	50%	58%	49%	44%	38%	38%	50%
Leie	63%	79%	79%	79%	82%	66%	63%	66%	60%	48%	54%	33%	40%	45%	37%
Maas	39%	43%	47%	46%	46%	42%	28%	47%	40%	38%	31%	34%	37%	35%	31%
Boven-Schelde	43%	63%	57%	37%	43%	30%	47%	31%	31%	27%	20%	16%	17%	20%	23%
Dijle Zenne	17%	20%	20%	17%	21%	22%	14%	14%	13%	8%	13%	13%	13%	13%	14%
Demer	16%	27%	28%	35%	37%	33%	17%	21%	18%	20%	30%	12%	18%	11%	12%
Gentse Kanalen	9%	45%	38%	40%	35%	23%	23%	21%	13%	6%	9%	8%	6%	6%	11%
Beneden-Schelde	23%	35%	29%	35%	36%	24%	21%	18%	17%	13%	15%	9%	13%	7%	10%
Brugse Polders	26%	49%	40%	34%	35%	34%	22%	20%	13%	22%	13%	13%	9%	14%	8%
Nete	7%	13%	13%	14%	13%	10%	8%	8%	10%	6%	5%	6%	5%	6%	4%
Dender	0%	7%	0%	4%	0%	0%	0%	0%	0%	11%	0%	0%	0%	0%	0%
Vlaanderen	30%	42%	40%	41%	41%	36%	27%	32%	26%	26%	25%	20%	21%	20%	21%

Bron: VMM