

RAPPORT CVBB

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

Woord vooraf

Beste lezer

Voor u ligt het rapporteringsdocument van het Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting (CVBB vzw). Dit document en bijlagen geven een overzicht van de werking van de voorbije jaren samen met de resultaten, knelpunten en aandachtspunten die werden vastgesteld.

De Europese Nitraatrichtlijn (91/676/EEG) stelt dat iedere lidstaat de aanrijking van nitraten uit agrarische bronnen in het oppervlakte- en grondwater moet reduceren. In Vlaanderen is deze richtlijn vertaald in het Mestdecreet en de Mestactieplannen. Eind 2018 loopt het vijfde Mestactieplan af en nu al blijkt uit de waterkwaliteitsgegevens dat we de vooropgestelde doelstellingen niet zullen halen. Het aantal MAP-meetpunten dat niet voldoet aan de kwaliteitsnorm van maximaal 50 mg nitraat/l stagneert de laatste jaren op 20%. De doelstelling van de Vlaamse regering bedraagt 5% in 2018.

Het CVBB is ondertussen 6 jaar actief en heeft samen met de land- en tuinbouwers, Vlaamse Landmaatschappij, Vlaamse Milieumaatschappij en andere actoren voldoende gegevens waaruit blijkt dat vooruitgang zeker nog mogelijk is. Er is bijvoorbeeld een daling van de maximale nitraatconcentraties en van het aantal nitraatoverschrijdingen van de MAP-meetpunten. We merken ook een mentaliteitswijziging bij de land- en tuinbouwers op. Ze beseffen dat duurzaamheid, aandacht voor het milieu en zijn omgeving, een correct evenwicht tussen de draagkracht van de bodem en gewasopbrengst, enzovoort de basis van de huidige bedrijfsvoering vormen. Daarnaast willen we via dit document het belang en de noodzaak van het CVBB onderstrepen.

Het rapport is geen wetenschappelijk artikel dat statistisch kan getoetst worden. De vermelde cijfers, vaststellingen en conclusies komen uit de praktijkgerichte werking die niet tot doel had proeven aan te leggen. Specifiek onderzoek werd verwezen naar het Onderzoeksplatform. We willen u vragen hiermee rekening te houden bij het beoordelen van de rapportering en bij het formuleren van eventuele opmerkingen.

Bart Naeyaert

Voorzitter Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting

Inhoudsopgave

Woord vooraf	3
Inhoudsopgave	7
Samenvatting.....	9
1. Kader	17
1.1. Europese Nitraatrichtlijn	17
1.2. Ontstaan CVBB	19
2. Waterkwaliteitsgroepen.....	21
2.1. Inleiding	21
2.2. Opvolgen MAP-meetpunten	22
2.2.1. Stikstof.....	22
2.2.2. Orthofosfaat	28
2.3. Sensibiliseren.....	31
2.4. Indelen meetpunten volgens oorzaak van nitraatoverschrijding	33
2.4.1. Categorieën	33
2.4.2. Resultaten.....	35
2.5. Aankaarten probleemsituaties	37
2.5.1. VMM-dossiers	37
2.5.2. Aanpak inbreuken	38
2.6. CVBB als katalysator	40
2.7. Conclusie waterkwaliteitsgroepen	42
3. Intensieve aanpak.....	43
3.1. Inleiding	43
3.2. Aanpak.....	44
3.2.1. Voorafgaande stappen	44
3.2.2. Opvolging.....	45
3.3. Cijfers.....	48
3.3.1. Aantal locaties	48
3.3.2. Aantal landbouwers en spreiding.....	50
3.3.3. Aantal percelen	51
3.3.4. Aantal bodemstalen	51
3.4. Verwerking	52
3.4.1. Algemeen.....	52
3.4.2. Per teeltgroep.....	54

3.5.	Evaluatie	66
3.6.	Conclusie intensieve aanpak	68
4.	Individuele bedrijfsbegeleiding	71
4.1.	Inleiding	71
4.2.	Inhoud	72
4.3.	IBB over de jaren heen	73
4.3.1.	Aantal en spreiding.....	73
4.3.2.	Type deelnemend bedrijf	74
4.3.3.	Tijdstip bedrijfsbezoeken	75
4.3.4.	Invulling pakket	75
4.4.	Evaluatie	77
4.5.	Conclusie individuele bedrijfsbegeleiding.....	82
5.	Evaluatie MAP-meetnet	83
5.1.	Evolutie rode meetpunten	83
5.2.	Trendanalyses.....	85
5.2.1.	Alle MAP-meetpunten.....	85
5.2.2.	Rode en groene MAP-meetpunten	86
5.2.3.	Rode MAP-meetpunten.....	87
5.3.	Relevantie Vlaams meetnet	92
5.3.1.	Dichtheid	92
5.3.2.	Casestudie: meetplaatsen op grotere stromen.....	94
5.4.	Knelpunten	97
5.4.1.	Oorzaak van nitraatoverschrijding	97
6.	Communicatie	101
6.1.	Specifieke communicatie.....	101
6.2.	Algemene communicatie.....	102
6.2.1.	Artikels en MAP-man.....	102
6.2.2.	Voordrachten bij derden en aanwezigheid op land- en tuinbouwbeurzen	102
6.2.3.	Website.....	103
6.2.4.	Praktijkcentra en partners.....	103
7.	Financieel luik	105
8.	Toekomst.....	107
	Conclusie	111

Samenvatting

Een goede waterkwaliteit is van vitaal belang voor de gezondheid en het welzijn van de mens en het functioneren van de natuurlijke ecosystemen. Omdat de waterbronnen zich niet beperken tot de landsgrenzen is een Europese aanpak cruciaal om waterverontreiniging aan te pakken. De Nitraatrichtlijn (91/676/EEG) is een van de eerste stukken Europese wetgeving die gericht is op de verbetering van de waterkwaliteit en de beperking van de waterverontreiniging. Deze Europese richtlijn is in Vlaanderen vertaald in het Mestdecreet en de Mestactieplannen (MAP).

De Mestactieplannen worden opgesteld voor een periode van 4 jaar. MAP I is gestart in 1996 met het opleggen van algemene bemestingsnormen. Om de waterkwaliteit op te volgen is de Vlaamse Milieumaatschappij (VMM) in 1999 begonnen met het monitoren van het MAP-meetnet. Dit MAP-meetnet werd gedurende MAP II verder uitgebreid. Vandaag telt Vlaanderen 753 MAP-meetpunten (figuur 1). Omdat de bemestingsnormen niet de verhoopde kwaliteitsverbetering in oppervlakte- en grondwater opleverden, werden in de volgende MAP steeds strengere regels opgelegd.

Figuur 1 Meetresultaten MAP-meetpunten voor de winterjaren 2015-2016 en 2016-2017 (bron VMM)

De invulling van de Europese Nitraatrichtlijn door de verschillende lidstaten gebeurt niet overal even gedetailleerd. Vlaanderen heeft een dichtheid van 155 meetplaatsen oppervlaktewater per 1000 km², terwijl het Europees gemiddelde ligt op 8 meetplaatsen per 1000 km². Het grondwater wordt in Vlaanderen gemonitord op 55 meetplaatsen per 1000 km², en hier ligt het Europees gemiddelde op 7 meetplaatsen per 1000 km². Wat de frequentie van de monitoring voor oppervlaktewater en grondwater betreft, ligt Vlaanderen rond het Europees gemiddelde. Het dichte monitoringsnetwerk in Vlaanderen zorgt ervoor dat in vergelijking met Europa hier veel kleine waterlopen gemonitord worden. Dit belangrijke gegeven mag niet uit het oog verloren worden wanneer we de resultaten evalueren.

Ter ondersteuning van de Vlaamse land- en tuinbouwer bij het behalen van de Europese doelstellingen, werden bij de inwerkingtreding van MAP IV door minister Schauvliege enkele flankerende maatregelen genomen. De oprichting van het Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting (CVBB) is daar één van.

Werking van het CVBB

Het CVBB werd in de loop van 2011 opgericht en stelt naast de algemene coördinator 21 voltijdse equivalenten (VTE) te werk die verbonden zijn met 11 praktijkcentra land- en tuinbouw. In die praktijkcentra is alle nodige knowhow en expertise aanwezig om landbouwers te adviseren die hun bemestingspraktijken willen optimaliseren. In de eerste jaren lag de focus voornamelijk op het vergaren van terreinkennis en het leggen van contacten met de betrokken land- en tuinbouwers. Gaandeweg is het CVBB geëvolueerd naar een betrouwbaar aanspreekpunt voor land- en tuinbouwers in het kader van bemestingsadvies. Samen wordt gestreefd om de doelstelling van MAP IV (max. 16% MAP-meetpunten > 50 mg nitraat/l) en nadien MAP V (max. 5% MAP-meetpunten > 50 mg nitraat/l) te behalen.

De waterkwaliteit in Vlaanderen wordt door de VMM gemeten aan de hand van een vast MAP-meetnet voor oppervlaktewater en een meetnet van peilbuizen voor het grondwater. De invloed van de huidige bemestingspraktijken is eerder zichtbaar in de waterkwaliteit van het oppervlaktewater dan die van het grondwater. Met die insteek focust het CVBB zich in de eerste plaats op de MAP-meetpunten van het oppervlaktewater die de norm overschrijden of dreigen te overschrijden.

Vertrekkende vanaf het MAP-meetpunt voert het CVBB **bijkomende metingen** uit stroomopwaarts in de waterloop. Deze metingen vinden plaats aan zijtakken, drainagebuizen, overstortbuizen, enzovoort. Op die manier wordt terreinkennis vergaard. Door die terreinkennis en vertrouwelijke contacten met de land- en tuinbouwers kon de oorzaak van nitraatoverschrijding achterhaald worden. In de loop der jaren zijn de MAP-meetpunten in verschillende categorieën ingedeeld. Wanneer die indeling aan de trend van nitraatconcentratie wordt gekoppeld, is het duidelijk dat verschillende oorzaken vragen om een verschillende aanpak, oplossing en zelfs oplossingstermijn. Die classificatie geeft een meerwaarde voor de evaluatie van de waterkwaliteit van het MAP-meetnet.

Daarnaast worden de grondgebruikers in het afstroomgebied van het MAP-meetpunt jaarlijks door het CVBB uitgenodigd op interactieve lokale discussiegroepen, de zogenaamde **waterkwaliteitsgroepen (WKG)**. De grondgebruikers worden geïnformeerd over de stand van zaken van de waterkwaliteit en de mogelijke oorzaken ervan. Daarnaast ontvangen ze algemene informatie omtrent goede bemestingspraktijken. Tegelijk vergaart het CVBB op die fora belangrijke informatie van hen over de vermoedelijke oorzaak van de slechte waterkwaliteit. Door de interactie op de vergadering leren land- en tuinbouwers ook veel van elkaar en wordt een groepsgevoel gecreëerd dat ervoor zorgt dat de grondgebruikers samen streven naar een betere waterkwaliteit. Alle stakeholders ervaren die waterkwaliteitsgroepen als een meerwaarde in het bewustwordingsproces van de landbouwer en het zoeken naar oorzaken van nitraatoverschrijdingen. Figuur 2 geeft de spreiding van de unieke WKG-contacten in Vlaanderen weer.

Figuur 2 Geografische spreiding van de unieke WKG-contacten in Vlaanderen (2012-2017)

Deze aanpak leidde tot een belangrijke verbetering van de waterkwaliteit. Echter niet voldoende om de ambitieuze doelstelling van MAP V te halen. Een gebiedsgerichte werking rond de MAP-meetpunten was een volgende stap. Via de zogenaamde **intensieve aanpak (IA)** worden percelen die afwateren naar de waterloop intensief bemonsterd en biedt het CVBB advies aan de lokale land- en tuinbouwers op het vlak van de toegepaste bemestingsstrategie. De CVBB-medewerkers bakenen een risicozone af in het afstroomgebied en nemen er nitraatresidustalen. In tabel 1 worden het aantal IA-locaties, betrokken landbouwers, percelen en stalen weergegeven. De resultaten worden met de betrokken land- en tuinbouwers besproken. Er wordt samen gezocht naar de reden van te hoge nitraatresiduwaarden en er wordt vooruitgeblikt naar het volgende teeltseizoen en de bemestingsbehoefte van de teelt op basis van voorjaarsstalen of bijbemestingsstalen. Er wordt met andere woorden participatief gewerkt aan een mentaliteitswijziging rond bemesting. Figuur 3 schetst de unieke IA-contacten in Vlaanderen.

Tabel 1 Overzicht IA-locaties, telers, percelen en stalen per jaar

Jaar	Locaties	Aantal IA-		
		Telers	Percelen	Stalen
2015	99	764	2081	3185
2016	107	936	2644	3928
2017	124	1168	3210	4175

Figuur 3 Geografische spreiding van de unieke IA-contacten in Vlaanderen (2014-2017)

Via **individuele bedrijfsbegeleiding (IBB)** is het CVBB bereikbaar voor elke land- en tuinbouwer in Vlaanderen (figuur 4). Het hoofddoel van de begeleiding is de telers te adviseren zodat ze een aangepaste en correcte bemesting kunnen bekomen. Het pakket bestaat uit minimaal 1 uur begeleiding aangevuld met niet-verplichte grond- of meststalen, waarvan de teler een deel zelf betaald. IBB raakte snel bekend onder de land- en tuinbouwers en sinds 2012 heeft het CVBB al 1888 unieke telers begeleid. In 2016 is beslist dat het pakket meer toegespitst wordt op bedrijven die een te hoog nitraatresiduwaarde hebben op één van hun percelen. Land- en tuinbouwers die nog nooit hebben deelgenomen, kunnen nog steeds hun aanvraag indienen.

Figuur 4 Geografische spreiding van de unieke IBB-contacten in Vlaanderen (2012-2017)

Naast de individuele, specifiek toegespitste **communicatie** met de land- of tuinbouwer via IA of IBB of de communicatie in beperkte groep via de WKG, zet het CVBB ook in op een bredere algemene communicatie. Dat gebeurt via een waaier van kanalen (artikels, website, tv-reportages...) en door sensibilisering van derden (bedrijfsgeïden, vakgroepen, milieuraden...). Gezien het CVBB is ingebed bij de praktijkcentra, is ook de communicatie sterk verweven. Daardoor gaat het bereik van het CVBB verder dan enkel de WKG, IA of IBB.

Evaluatie werking CVBB

In de eerste jaren van het CVBB daalde het aantal rode MAP-meetpunten sterk. Die daling is te wijten aan enerzijds een voor de hand liggende oplossing die meewerkende land- en tuinbouwers hebben toegepast en anderzijds een verfijning van het MAP-meetnet. Uit de terreinkennis bleek immers dat een aantal meetpunten niet voldeed aan de definitie van een MAP-meetpunt, namelijk het agrarisch karakter van het afstroomgebied, zonder invloed van afvalwaterbronnen, overstorten of huishoudelijk afvalwater. Voor die MAP-meetpunten stelde het CVBB de voorbije jaren dossiers op en legde die voor aan de VMM die onderzocht of het MAP-meetpunt behouden, geschrapt, vervangen of verlegd moest worden.

Gedurende MAP V is er echter geen verdere daling van het aantal rode MAP-meetpunten te zien. Ondanks die ogenschijnlijke stilstand, is het CVBB ervan overtuigd dat er verbetering te merken is in het veld.

Er is namelijk

- een **daling** van de gemeten maximale concentraties ter hoogte van de MAP-meetpunten,
- een **daling** van het aantal nitraatoverschrijdingen ter hoogte van de MAP-meetpunten op jaarbasis;
- en/of de **lagere** nitraatresiduwaarden in de bodem van de opgevolgde IA-percelen.

Die positieve trend is in alle provincies en in bijna alle bekkens merkbaar. Het is het grootst in de gebieden waar het CVBB een actieve werking heeft namelijk ter hoogte van de MAP-meetpunten waar de drempelwaarde van 50 mg nitraat/l is overschreden. Ook dat geeft aan dat de mentaliteit van de land- en tuinbouwers aan het veranderen is door de intensieve en individuele begeleiding van de telers.

Wat zijn dan de mogelijke oorzaken van het niet halen van de MAP-doelstellingen? Het antwoord hierop is veelzijdig en kan gestaafd worden door de indeling van de MAP-meetpunten volgens oorzaak van nitraatoverschrijding (figuur 5). Voor het afgelopen winterjaar is dit als volgt. De oorzaak van de verhoogde nitraatconcentraties is in 97% van de gevallen te wijten aan landbouwinvloed namelijk aan huidige landbouwpraktijken door middel van natuurlijke processen (26%) of versnelde afvoer via drainage (49%), glastuinbouw (5%) en voormalige landbouwpraktijken. Die laatste plaatst het CVBB onder de noemer nitraatrijke bronnen (17%). Het CVBB is zich er van bewust dat er nog veel land- en tuinbouwers een tandje kunnen bijsteken om tot goede bemestingspraktijken te komen. Aanpassingen aan hun bemestingsgewoonten vragen **meer tijd** dan de looptijd van het MAP, namelijk 4 jaar. Daarom is het belangrijk dat die telers verder kunnen blijven steunen op het CVBB en de adviezen van de praktijkcentra. Op die manier ervaren ze vertrouwen en zullen ze uiteindelijk een duurzame

bemestingsstrategie toepassen wat op termijn zal resulteren in een daling van de nitraatconcentratie van de rode MAP-meetpunten.

Figuur 5 De verschillende oorzaken van nitraatoverschrijdingen op Vlaams niveau (2016-2017)

Hiernaast merkt het CVBB echter enkele knelpunten op waardoor vooruitgang in de waterkwaliteit in die specifieke gevallen moeilijk te verkrijgen zal zijn op korte termijn, ondanks goede of verbeterde bemestingspraktijken. Een verbetering in de waterkwaliteit ter hoogte van **nitraatrijke bronnen** zal minder snel plaatsvinden (en is tot op de dag van vandaag vaak nog niet zichtbaar) omdat de oorzaak van de nitraatoverschrijdingen vermoedelijk ligt in bemestingspraktijken van tientallen jaren geleden. Men moet zich echter realiseren dat in de context van de toenmalige inzichten de bemestingspraktijken van die tijd ook door wetenschap en overheid ondersteund en aanvaard waren. De huidige generatie land- en tuinbouwers kan de tijd niet terug draaien en nu hiervoor de gevolgen dragen. Een kennis van de ondergrondse waterstromen is belangrijk maar het is positief dat, mede op vraag van het CVBB, in 2017 het onderzoek *'Nitraatrijke bronnen: invloed van grondwater op oppervlaktewaterkwaliteit'* is gestart om deze nitraatrijke bronnen en hun invloed in kaart te brengen.

Voor enkele rode MAP-meetpunten is **één individuele landbouwer** veroorzaker van de verhoogde nitraatconcentraties. Dit zijn glastuinbouwers waarop de strengere bemestingswetgeving voor focusbedrijven geen impact heeft en hardleerse land- en tuinbouwers die ondanks herhaaldelijke pogingen van het CVBB geen oor hebben naar aanpassingen van hun bemestingspraktijken. Vermits het CVBB op vrijwillige basis werkt kan zij in deze situatie geen oplossing bieden. Het CVBB is van mening dat haar sensibilisatie gepaard moet gaan met een streng handhavingbeleid opdat de telers niet het slachtoffer worden van één niet-gemotiveerde collega.

De specifieke aanpak per oorzaak van nitraatoverschrijding is in sommige gevallen niet voldoende om betere resultaten in kleine waterlopen te bekomen. De huidige monitoring van de waterkwaliteit is onder andere gestoeld op het meten van nitraatconcentraties. Het voordeel van meten in kleine waterlopen is dat de impact van de landbouwpraktijken op de waterkwaliteit gemeten wordt. Een nadeel zijn de sterk schommelende nitraatconcentraties in vergelijking met metingen stroomafwaarts, door wisselende debieten veroorzaakt door de weersomstandigheden.

Het CVBB stelt vast dat jaarlijks ongeveer 30% van de rode MAP-meetpunten slechts **eenmaal** een **nitraatoverschrijding** optekent terwijl deze MAP-meetpunten de jaren voordien geen probleem vormden (figuur 6). Die overschrijdingen zijn volgens het CVBB niet steeds te wijten aan onverantwoorde bemestingsstrategieën, maar eerder aan schommelende nitraatconcentraties in de kleine waterlopen. Om zulke outliers uit te sluiten, bestaat de 95-percentiel regel ¹. Vanwege het groot aantal MAP-meetpunten en het beperkte budget om alle meetpunten te monitoren, is het niet mogelijk om jaarlijks voldoende metingen uit te voeren zodat die regel kan toegepast worden. Het CVBB stelt daarom voor om de manier van monitoring te optimaliseren om dergelijke situaties op te vangen. Bijvoorbeeld: een nieuwe bemonstering doen x dagen na de eerste overschrijding van een MAP-meetpunt, naar analogie met een tegenstaal in de VLM-nitraatresiducampagne en/of een evaluatie over 2 jaar met 24 metingen zodat de 95-percentiel regel kan toegepast worden. Zo niet is het aanbevolen de evaluatiemethodiek kritisch te bekijken. Waarom niet meer rekening houden met de trend die de MAP-meetpunten vertonen?

Figuur 6 Aantal MAP-meetpunten met 1 overschrijding per winterjaar

Zeker de afgelopen 2 jaar heeft de landbouw de gevolgen van de invloed van de **klimaatsveranderingen** op de gemeten nitraatconcentraties aan de MAP-meetpunten aan de lijve mogen ondervinden. In juni 2016 is de landbouw getroffen door overvloedige neerslag gevolgd door een extreem droge periode die aanhield tot augustus 2017. Die uitzonderlijke omstandigheden hebben vooral in de kleine waterlopen een invloed op de waterkwaliteit gehad. Extremere klimaatsinvloeden zijn moeilijk te voorspellen en zullen in frequentie en impact toenemen. Bij misoogsten en dergelijke uitzonderlijke weersomstandigheden worden de land- en tuinbouwers die erkend worden voor gewasschade vrijgesteld van verplichte nitraatresidustalen. Die vrijstelling is niet van toepassing op de monitoring van de waterkwaliteit hoewel de toegediende bemesting die niet door het gewas werd opgenomen uitspoelt naar het grond- of oppervlaktewater. De landbouwer heeft hier weinig invloed op. De suggestie voor een herbemonstering, kan hier ook een gedeeltelijke oplossing bieden.

¹ Statistisch gezien is 95% van meetgegevens representatief te noemen voor een volledige meetreeks. In deze context betekent dit dat 1 op 20 metingen buiten beschouwing kan gelaten worden.

Toekomst

De voorbije 6 jaar heeft het CVBB een gedetailleerde **terreinkennis** en **duurzame contacten** met land- en tuinbouwers opgebouwd. Die zijn van cruciaal belang om de slaagkans van bepaalde maatregelen of technieken in de heterogeniteit van het Vlaamse landbouwlandschap te vergroten. Als enige onafhankelijke advies wil het CVBB ook voor de volgende periode maximaal inzetten op **begeleiding** van land- en tuinbouwers inzake bemesting. Het opbouwen van **vertrouwen** is een langzaam proces en het resultaat van de inspanningen van de afgelopen jaren. Dat vertrouwen is dan ook de basis om begeleiding verder te intensifiëren en uit te breiden. Door de doelgroep maximaal proberen te benaderen, hoopt het CVBB op een verdere verbetering van de waterkwaliteit.

Daarnaast wil het CVBB de waterkwaliteit blijven **monitoren**, zowel op het vlak van nitraat als orthofosfaat. Het CVBB heeft al relevante ervaringen en vaststellingen van de situatie te velde aan de onderzoekers en beleidsmakers meegegeven en wil in de toekomst als link blijven optreden. Als **katalysator** kan het CVBB projecten initiëren die een duurzame bemesting of betere waterkwaliteit als doel hebben.

Tot slot wenst het CVBB in **overleg** te gaan met de administraties en beleidsmakers. Enerzijds om een plan van aanpak op te maken voor bedrijven met nitraatresiduproblemen waar het CVBB vandaag nog niet komt, anderzijds voor het meedenken aan nieuwe benaderingswijzen voor het MAP-meetnet en beleidsmaatregelen rond bemesting. Zo is het volgens het CVBB wenselijk de manier van monitoring en evaluatie van het meetnet kritisch te bekijken.

1. Kader

1.1. Europese Nitraatrichtlijn

In 1991 ging de Europese Nitraatrichtlijn van kracht voor alle lidstaten van de Europese Unie. Met die richtlijn wilde men de aanrijking van nitraten afkomstig uit agrarische bronnen in het oppervlakte- en grondwater reduceren. Hoewel stikstof een belangrijke voedingsstof is voor planten en gewassen zijn hoge concentraties ervan schadelijk voor mens en milieu. In de richtlijn werd een basiskwaliteitsnorm voor het grond- en oppervlaktewater vastgelegd op maximaal 50 mg nitraat/liter. Daarnaast werd onder meer ook vastgelegd dat elke lidstaat via een monitoringsnetwerk de waterkwaliteit van oppervlakte- en grondwater moet opvolgen, en dat de lidstaten actieprogramma's moeten opstellen om de nitraatverontreiniging te reduceren.

In Vlaanderen is de Nitraatrichtlijn vertaald in het Mestdecreet en de Mestactieplannen (MAP). Die bepalen de verplichtingen waaraan land- en tuinbouwers moeten voldoen bij de productie en verwerking van mest, het bemesten van land- en tuinbouwgrond en het transport en de opslag van meststoffen. Zo werden via het eerste Mestdecreet en de eerste Mestactieplannen algemene bemestingsnormen opgelegd. De waterkwaliteit in landbouwgebied en het effect van de mestwetgeving hierop worden opgevolgd via het MAP-meetnet. Die opvolging gebeurt door de Vlaamse Milieumaatschappij (VMM) sinds 1999. MAP-meetpunten zijn vaste locaties in waterlopen waar maandelijks, naast andere parameters, de nitraatconcentratie wordt bepaald, en zijn verdeeld over heel Vlaanderen. Oorspronkelijk telde Vlaanderen ongeveer 260 meetplaatsen. Sinds 2002 is het meetnet uitgebreid en telt tot op heden 753 MAP-meetpunten (figuur 7).

Figuur 7 Overzicht van de meetpunten van het MAP-meetnet voor (oranje) en na (blauwe) uitbreiding (bron VMM)

Volgende criteria definiëren een MAP-meetpunt:

- het afstroomgebied stroomopwaarts van het meetpunt, dat daadwerkelijk afwatert naar het meetpunt is hoofdzakelijk agrarisch van karakter;
- er is geen invloed van afvalwaterbronnen;
- er is geen invloed van overstorten (op riolen of collectoren) of effluentlozingen van rioolwaterzuiveringsinstallaties (RWZI);
- de hoeveelheid stikstof in het geloosde huishoudelijk afvalwater is berekenbaar, en heeft een beperkte invloed.

Omdat de eerste maatregelen niet de verhoopte kwaliteitsverbetering in oppervlakte- en grondwater opleverden, werden in de daaropvolgende Mestactieplannen steeds strengere regels opgelegd. MAP IV stelde als doel het aantal MAP-meetpunten met een overschrijding van de drempelwaarde te doen dalen tot minder dan 16%. Die doelstelling werd niet gehaald. MAP V moet tegen 2018 het overschrijdingspercentage terugdringen tot maximaal 5% van de meetplaatsen. Naar alle waarschijnlijkheid zal ook die grens niet bereikt worden. Figuur 8 toont de toestand van het MAP-meetnet voor het winterjaar² 2016-2017: MAP-meetpunten die de drempelwaarde overschrijden zijn rood en oranje gekleurd, de meetpunten die onder de drempelwaarde blijven zijn groen en geel.

Figuur 8 Meetresultaten nitraat voor de winterjaren 2015-2016 en 2016-2017 (bron VMM)

² Een winterjaar loopt van 1 juli tot en met 30 juni van het volgende kalenderjaar

1.2. Ontstaan CVBB

Ter ondersteuning van de Vlaamse land- en tuinbouwers bij het behalen van de Europese doelstellingen, werden bij de inwerkingtreding van MAP IV enkele flankerende maatregelen getroffen. Minister Schauvliege gaf in 2011 het startschot voor de oprichting van het Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting (CVBB).

Missie en strategie

Het CVBB wil bijdragen tot een verbetering van de waterkwaliteit in landbouwgebied en het behalen van de doelstellingen van de Vlaamse mestwetgeving. Om dat te realiseren zet het CVBB volop in op het informeren, sensibiliseren en begeleiden van de Vlaamse land- en tuinbouwers op het vlak van duurzame bemesting.

De activiteiten van het CVBB zijn geconcentreerd rond 2 pijlers:

1. Waterkwaliteitsgroepen (WKG)

Om land- en tuinbouwers nauw te betrekken bij de lokale waterkwaliteit en een interactie te bestendigen gelinkt aan hun landbouwpraktijken worden waterkwaliteitsgroepen opgericht. Binnen deze groepen staan communicatie, vertrouwen en sensibilisering centraal. In dit kader voeren CVBB-medewerkers onder meer extra metingen uit, aan het MAP-meetpunt en ook verder stroomopwaarts.

Intensieve aanpak (IA) bouwt verder op de initiatieven van waterkwaliteitsgroepen. Om oorzaken van nitraatoverschrijdingen aan het MAP-meetpunt beter te kunnen duiden, worden de land- en tuinbouwers binnen (een deel van) het afstroomgebied extra begeleid op vlak van teelttechniek en bemestingspraktijken.

2. Individuele bedrijfsbegeleiding (IBB)

Alle Vlaamse landbouwers die geconfronteerd worden met een ongunstig nitraatresidu kunnen een beroep doen op de expertise van het CVBB en zijn medewerkende praktijkcentra. In overleg wordt afgetoetst wat de oorzaken zijn van verhoogde waarden reststikstof in de bodem en welke maatregelen de teler kan nemen op het vlak van een duurzamere bemesting.

Binnen het CVBB staat het vertrouwelijke karakter naar de landbouwers voorop. Dat impliceert dat resultaten van metingen in water en bodem vertrouwelijk blijven binnen de waterkwaliteitsgroep. Door resultaten wel open binnen de waterkwaliteitsgroep te verspreiden wordt ingespeeld op de 'sociale druk' die landbouwers ervaren. Omdat landbouwers eventuele knelpunten of foutieve praktijken ter sprake moeten brengen, is die gegarandeerde vertrouwelijkheid cruciaal.

Structuur

De oprichters van het CVBB zijn de erkende praktijkcentra land- en tuinbouw, de landbouworganisaties en de Vereniging Vlaamse Provincies (VVP). De dagelijkse leiding van het CVBB is in handen van de algemeen coördinator. Hij wordt daarin bijgestaan door 5 provinciale coördinatoren die instaan voor de opvolging van de taken op provinciaal niveau. Hierbij is regelmatig overleg over de aansturing en implementatie van de CVBB-activiteiten. De dagelijkse inzet op het terrein wordt gegarandeerd door gemotiveerde mensen verbonden aan de verschillende praktijkcentra. In totaal zijn er 11

praktijkcentra land- en tuinbouw waar er, regionaal gespreid in functie van de nitraatproblematiek, 22 voltijdse personen werken. Er kan gesteld worden dat er meer dan 22 personen betrokken zijn omdat niet iedereen voltijds tewerkgesteld is binnen het CVBB. Die werkwijze heeft als groot voordeel dat de betrokken personen ook voldoende op de hoogte blijven van nieuwe technologie en evoluties binnen hun eigen expertisedomein. Bovendien is het uitlooperpercentage van medewerkers relatief laag waardoor de terreinkennis van het CVBB elk jaar toeneemt en niet verloren gaat.

Noodzaak

Evaluatie van voorlichting, begeleiding, sensibilisering is niet evident. Doorgaans is een wijziging in de bedrijfsvoering van een land- of tuinbouwer niet het resultaat van één welbepaalde ondersteuningsactie maar gebeurt ze na opeenvolgende beïnvloedingsacties. Belangrijk is dat de verschillende actoren op het terrein – onafhankelijk van elkaar – de neuzen in dezelfde richting hebben wat betreft de aanpak van de waterkwaliteitsproblemen in agrarisch gebied. Denk hierbij aan de handavings- en controlediensten van de Vlaamse Landmaatschappij (VLM), VODKA-acties – wat staat voor Verantwoord Omgaan met Dierlijke mest, Kunstmest en Andere meststoffen – , het Gebiedsgerichte en Thematisch Overleg (GTO) van de VMM, het praktijkonderzoek én het CVBB.

Het CVBB is de voorbije jaren uitgegroeid tot een uniek platform voor alle actoren die betrokken zijn bij de problematiek van bemesting en waterkwaliteit. Daarnaast beschikt het CVBB, door zijn verwevenheid met de praktijkcentra, over voldoende knowhow en expertise om landbouwers te adviseren over de optimalisatie van hun bemestingspraktijken. Opportuniteiten of knelpunten in de remediëring kunnen via die weg ook opgenomen worden in het onderzoek. De CVBB-medewerkers hebben een zeer goede terreinkennis opgebouwd en hebben inzicht in regiospecifieke fenomenen. Door het nauwe contact met de landbouwers van de WKG vergroot de draagkracht van het CVBB binnen het gebied en voelen de landbouwers zich vertrouwd met de werking en diensten. Vergeet tenslotte de gebiedsgerichte werking niet. Intensieve aanpak vormt dé hoeksteen tot het verbeteren van de waterkwaliteit aan de meeste MAP-meetpunten.

2. Waterkwaliteitsgroepen

2.1. Inleiding

Om de rode MAP-meetpunten gericht te kunnen aanpakken is een goede kennis van het afstroomgebied van kapitaal belang. Aan de hand van intensieve nitraatmetingen, samen met de inventarisatie van de karakteristieken van de gebieden, is het CVBB in staat om een aanpak uit te rollen die specifiek voor dit meetpunt de sleutel moet vormen naar een betere waterkwaliteit. In dit hoofdstuk verduidelijken we hoe het CVBB deze kennis vergaart en hoe ze de oorzaken aan pakt.

Een heel belangrijk onderdeel van de aanpak is het sensibiliseren van de landgebruikers, ongeacht type oorzaak. Via de door het CVBB georganiseerde WKG - bijeenkomsten kan trouwens gebiedspecifiek en in vertrouwelijk karakter in overleg gegaan worden rond de metingen en vaststellingen van het CVBB. Uit die vaststellingen kan duidelijk worden dat het meetpunt niet voldoet aan de voorwaarden voor MAP-meetpunten of kan bij de bevoegde instanties aangekaart worden dat er invloeden meespelen waar de telers geen invloed op hebben.

Figuur 9 is een weergave van de MAP-meetpunten waar het CVBB waterkwaliteitsgroepen heeft opgericht.

Figuur 9 Kaart van de MAP-meetpunten met WKG-werking, gesitueerd in de focusgebieden 2017

2.2. Opvolgen MAP-meetpunten

2.2.1. Stikstof

Frequente metingen

Elk actief MAP-meetpunt wordt door de Vlaamse milieumaatschappij maandelijks bemonsterd. Op basis van die cijfers selecteert het CVBB meetpunten die prioritair moeten verbeteren om de MAP-doelstellingen te kunnen realiseren.

Bij de MAP-meetpunten die rood zijn of die de nitraatnorm benaderen (regelmatig metingen > 45 mg nitraat/liter) voert het CVBB bijkomende metingen uit stroomopwaarts van het meetpunt: bij iedere kruising van de waterloop met een weg, drainagebuizen, overstortbuizen, enzovoort (figuur 10). De metingen gebeuren ongeveer maandelijks. Naast die frequente metingen zijn er ook detailmetingen. Tijdens een detailmeting wordt de volledige waterloop afgestapt en nog meer in detail bemonsterd (figuur 11). Bij overduidelijk groene meetpunten worden geen extra metingen uitgevoerd (tabel 2). Aan de hand van het verloop van de nitraatconcentraties in de waterloop en de evolutie van de metingen in de tijd, krijgen de CVBB-medewerkers een duidelijk beeld van de instromen van nitraat in het oppervlaktewater. Op die manier bouwen ze een grote terreinkennis op.

Figuur 10 Illustratie van een frequente meting voor het MAP-meetpunt 990035 in Watou (West-Vlaanderen)

Figuur 11 Illustratie van een detailmeting voor het MAP-meetpunt 990035 in Watou (West-Vlaanderen)

Tabel 2 Afhankelijk van het type MAP-meetpunt en hoelang het al zo kleurt, is de opvolging anders

Aard MAP-meetpunt	Categorie	Frequentie meting
> 3 jaar < 40 mg nitraat/l	Slapend (*)	Signaalwaarde (**)
< 40 mg nitraat/l, maar niet slapend	Groen (*)	Signaalwaarde (**)
Groen maar fluctuerend rond 45 mg nitraat/l	Kantelmeetpunt (*)	MAP-mtp ± maandelijks, indien > 40 mg nitraat/l ook de deelmeetpunten
Net groen geworden		
Max. 3 overschrijdingen/jaar	Rood	Maandelijks, alles
Gemiddeld min. 4 overschrijdingen/jaar vanaf 2010-2011	Donkerrood	Maandelijks, alles

(*) zodra 1 overschrijding – ‘rood’ – alles meten

(**) uitleg signaalwaarde, zie verder

De nitraatmetingen worden uitgevoerd met een draagbare reflectometer RQ flex 10 (figuur 12) en nitraatstrips. Die test is een eenvoudige en snelle manier om de nitraatconcentratie in de waterloop ter plaatse te bepalen en biedt zo de mogelijkheid om meteen op zoek te gaan naar de oorzaken van verhoogde nitraatmetingen.

Figuur 12 Reflectometer waarmee de CVBB-medewerkers nitraatmetingen uitvoert op het terrein

De staalnemer neemt een schepmonster van het oppervlaktewater (figuur 13) en houdt een strip 2 seconden in het water. De nitraatstrip verkleurt naargelang de nitraatconcentratie. Reeds na 60 seconden rekt de reflectometer de verkleuring om en is de nitraatconcentratie (mg nitraat/liter) gekend. Het meettoestel heeft een nauwkeurigheid van 10 procent. Die nauwkeurigheid werd bevestigd met labotesten binnen het CVBB.

Figuur 13 Het nemen van een schepmonster

Indien de nitraatconcentratie zich buiten het meetbereik van de reflectometer bevindt, wordt het schepmonster meegenomen naar het labo voor analyse. Om de nauwkeurigheid van het toestel te garanderen wordt voor aanvang van een meetronde aan elk MAP-meetpunt een standaardoplossing van 50 mg nitraat/liter gemeten. Bij een te grote afwijking van de standaardwaarde wordt het toestel gereinigd en opnieuw gekalibreerd.

Naast nitraatmetingen registreert de staalnemer ook de coördinaten van elke meetplaats en noteert hij op papier of registreert hij digitaal andere parameters zoals begroeiing, omliggende teelten, diepte en stroomsnelheid van de stroom, enzovoort. Alle gegevens worden ingelezen en bijgehouden in een databank, die door alle praktijkcentra kan geraadpleegd worden.

Globaal heeft het CVBB de voorbije jaren in Vlaanderen 454 MAP-meetpunten en meer dan 10.000 deelmeetplaatsen opgevolgd, goed voor al meer dan 155.000 nitraatmetingen. De locaties en

meetresultaten geven een gedetailleerd beeld van de evolutie van de nitraatconcentratie in de beek stroomopwaarts van het MAP-meetpunt (zowel ruimtelijk als in functie van de tijd) en de mogelijke oorzaken van de nitraatoverschrijding. Zo kunnen voor heel wat meetpunten de kritieke punten in kaart gebracht worden en kan de werking geïntensiveerd worden.

Signaalwaarden

Tot voor kort wisten de CVBB-medewerkers vaak te laat of een MAP-meetpunt een nitraatoverschrijding had. Enkel door het geoloket van de VMM te raadplegen waren ze hiervan op de hoogte. Wanneer ze dan ter plaatse gingen meten was de oorzaak van de nitraatoverschrijding meestal niet meer te achterhalen. Halfweg 2016 is hierin verandering gekomen met het invoeren van de signaalwaarden.

Indien het resultaat van de maandelijkse nitraatmeting uitgevoerd door de VMM hoger is dan 9 mg stikstof/liter, ontvangen de CVBB-medewerkers een melding via e-mail, de zogenaamde signaalwaarde. In die mail staan de nummer van het MAP-meetpunt, de datum van monstername en het gemeten (nog niet gevalideerde) meetresultaat van het laboratorium vermeld. Op basis van de binnengekomen signaalwaarde en de voorgeschiedenis van het MAP-meetpunt kan het CVBB snel ter plaatse gaan en op zoek gaan naar de oorzaak van de nitraatverhoging.

Signaalwaarden geven CVBB-medewerkers dus de kans om oorzaken van verhoogde nitraatconcentraties snel op te sporen. Waterlopen zijn natuurlijke, dynamische systemen. Een week na bemonstering kunnen de sporen van nitraatoverschrijding al verdwenen zijn en is het moeilijker om nog een oorzaak te achterhalen. Het CVBB heeft met behulp van het systeem van signaalwaarden een volledige dekking van het MAP-meetnet in Vlaanderen.

Tijdens het winterjaar 2016-2017 ontving het CVBB 1.066 signaalwaarden. 49% was lager dan 50 mg nitraat/l. 65% situeerde zich in de range 40-75 mg nitraat/l. Bij iets meer dan de helft van de meetresultaten voerde een medewerker een extra meting uit. Meer details zijn te lezen in bijlage 1.

Continue metingen

Door de vele metingen te velde en nu ook dankzij de signaalwaarden is het duidelijk dat de nitraatconcentratie aan de MAP-meetpunten in een zeer korte tijdsspanne sterk kunnen variëren. Die fluctuaties in kaart kunnen brengen, is een opportuniteit. In de zomer van 2017 zijn 3 toestellen geplaatst die continue nitraatmetingen uitvoeren, namelijk 2 nitraatsondes en 1 sampler. Op betrouwbare resultaten is het nog even wachten.

De **nitraatsonde** (figuur 14) is verbonden met een meetpaal. Via de meetpaal kun je zelf het meetinterval – twee uur – en de te meten parameters – nitraatconcentratie – vastleggen. Die data worden doorgestuurd naar een online app. De energievoorziening van de meetpaal gebeurt door een zonnepaneel. De sensorcartridge is wel onderhevig aan slijtage en moet op regelmatige basis vervangen worden. Om een continue nauwkeurige meting te garanderen is het aangewezen de kop van de sonde minstens elke week te reinigen.

Figuur 14 Nitraatsonde met meetpaal en zonnepaneel (links), detail van de sonde Hach Lange (rechts)

Een ander toestel dat continue metingen uitvoert, is een **sampler**. Die via een drain op vaste tijdstippen water uit de waterloop en vult 24 reservoirs ('samples') van 1 liter (figuur 15). Het tijdsinterval en het vulvolume zijn met behulp van het bedieningspaneel ingesteld op 3 uur en 0,5 liter. Dit betekent dat een CVBB-medewerker om de 3 dagen de stalen ophaalt en in het labo binnenbrengt voor analyse. In tegenstelling tot een sonde is de sampler makkelijker verplaatsbaar, vergt hij minder onderhoud en gebeurt de energievoorziening door een batterij in plaats van een zonnepaneel.

Figuur 15 Het bedieningspaneel en reservoirs van de sampler

Grondwater

Het CVBB heeft ook aandacht voor het meten van nitraatconcentraties in grondwater. Analoog met de CVBB-werking rond het oppervlaktewater is het ook hier belangrijk te kunnen aanduiden welke gebieden/percelen al of niet gelinkt zijn aan het overschrijden van de milieunorm. Ervaring leert dat een intensieve aanpak pas mogelijk is als die door de lokale land- en tuinbouwers wordt gedragen.

Momenteel is er een casestudie lopende rond een grondwatermeetput (115/21/3) in Puurs. Opdat de waterkwaliteit er zou verbeteren – en leiden tot niet-focus – is het van belang te weten waar precies de verhoogde nitraatconcentraties gemeten worden. In eerste instantie werd een gebied afgebakend op basis van het theoretische intrekgebied dat zich ten zuiden van de meetput bevindt. Om de grondwaterkwaliteit van dat studiegebied in kaart te brengen werden 13 peilbuizen geplaatst. De resultaten van die peilbuizen stemden echter niet overeen met de nitraatconcentraties die in de officiële put werden gemeten. Vandaar dat er iFLUX-samplers geïnstalleerd werden. Die bepalen nog beter de stromingsrichting en nitraatflux (figuur 16). Figuur 17 toont dat de stromingsrichting van het grondwater gemeten door de iFLUX duidelijk afwijkt van het theoretische intrekgebied. Daarom zal het CVBB het gebied ten noorden van de meetput verder opvolgen in intensieve aanpak.

Figuur 16 Cartridge om de stromingsrichting te meten (links) en cartridges die de nitraatflux en waterflux meten (rechts)

De ervaringen met deze casestudie zullen gebruikt worden om andere gebieden met een soortgelijke grondwaterproblematiek aan te pakken.

Figuur 17 Theoretisch intrekgebied van het grondwater en de stromingsrichting bepaald door de iFLUX, rond de grondwatermeetput 115/21/3 in Puurs (2017)

2.2.2. Orthofosfaat

Situatieschets

Fosfaat is een belangrijke voedingsstof voor planten en een essentiële bouwsteen in alle levende wezens. Doordat de fosfaatbemesting in het verleden onvoldoende werd afgestemd op de plantopname trad er cumulatie van fosfor in de bodem op. Hoewel in de meeste bodems de fosfor hecht gebonden blijkt te zijn, laten veel meetpunten van het MAP-meetnet overschrijdingen voor fosfor optekenen. Een te veel aan fosfaat in water kan het ecosysteem ontwrichten. Een gekend gevolg is algenbloei die zuurstoftekort in het water veroorzaakt.

Op de meetplaatsen van het MAP-meetnet wordt door de VMM ook orthofosfaat³ gemeten. Afhankelijk van het type beek is de norm aan de MAP-meetpunten 0,07 tot 0,14 mg orthofosfaat-fosfor/liter. Figuren 18 en 19 geven de MAP-meetpunten weer, ingedeeld op basis van het aantal overschrijdingen van de norm tijdens een winterjaar. Voor het winterjaar 2015-2016 blijken er aanzienlijk meer overschrijdingen te zijn dan in het winterjaar 2016-2017. Ook geografisch tekenen er zich trends af. Het IJzerbekken, de Brugse Polder, het Leiebekken en het Maasbekken bevatten meetpunten die frequent overschrijdingen vertonen. De MAP-meetpunten in het Netebekken vertonen vaak geen of beperkte overschrijdingen.

Figuur 20 illustreert de klasseverdeling voor de laatste 7 winterjaren. Voor 2016-2017 ligt het percentage meetplaatsen waar de norm overschreden wordt op 67%, wat iets beter lijkt dan de 3 voorgaande jaren. Uit trendanalyses blijkt echter dat gemiddelde orthofosfaatconcentraties in het MAP-meetnet en het percentage meetplaatsen met normoverschrijding de laatste meetjaren weinig of geen trend vertonen.

Figuur 18 MAP-meetpunten volgens het aantal overschrijdingen van de orthofosfaatnorm in het winterjaar 2015-2016 (bron VMM)

³ Orthofosfaat (o-PO₄) is het in water opgeloste fosfaat en makkelijk opneembaar door organismen.

Figuur 19 MAP-meetpunten volgens het aantal overschrijdingen van de orthofosfaatnorm in het winterjaar 2016-2017 (bron VMM)

Figuur 20 Klasseverdeling voor orthofosfaat in het MAP-meetnet (bron Nutriënten in oppervlaktewater in landbouwgebied 2016-2017)

CVBB-werking

Een beperkte werking van het CVBB gaat uit naar de opvolging van orthofosfaat in het oppervlaktewater. Hiertoe is een werkgroep opgericht die sinds september 2016 terreinkennis opbouwt over het voorkomen en de bronnen van orthofosfaat. Concreet werden een 14-tal MAP-meetpunten in Vlaanderen geselecteerd waarop, naar analogie met de werkwijze van nitraat, de fosforconcentraties stroomopwaarts in de waterloop gedetailleerd in kaart worden gebracht. Bij gebrek aan betrouwbare en betaalbare toestellen die ter plekke kunnen meten, wordt de analyse in een labo uitgevoerd. Het doel van die metingen is een beeld te krijgen op de bronnen die fosfor uitstoten. Uiteraard kan men op basis van die selectie nog geen algemene uitspraken doen over het globale beeld in Vlaanderen.

Uit het eerste meetjaar zijn dit de voornaamste conclusies:

- In tegenstelling tot wat verwacht werd binnen het CVBB, blijkt het merendeel van de opgevolgde drainagebuizen weinig orthofosfaat uit te stoten (beneden de norm). Voorlopig zijn er maar een tweetal locaties bekend. Bovendien werden deze bevindingen ook in andere projecten van partners vastgesteld (onder meer VLAIO-project 'APROPEAU').
- In verschillende waterlopen worden lokaal relatief hoge waarden gemeten ($>1\text{mg o-PO}_4/\text{L}$). Die concentratie daalt echter vrij snel stroomafwaarts. Over een afstand van enkele honderden meter zakt die meestal terug onder de normwaarde.
- De verhoogde concentraties kunnen gelinkt worden aan bedrijfslozingen van agrarische bedrijven én rioleringsbuizen die uitmonden in de beken. Wat de precieze oorzaak van de eerste is, zal verder onderzocht worden. Uit de eerste screening blijkt dat de impact van huishoudens die niet op het rioleringsstelsel zijn aangesloten niet mag onderschat worden. Ook in het effluent van individuele behandelingen van afvalwater (IBA's) worden orthofosfaatconcentraties onvoldoende verwijderd.

Bovendien zijn er enkele recente studies die

- de concentratie aan ijzer in de waterbodem als belangrijke factor zien om zoveel mogelijk orthofosfaat te kunnen binden en;
- het effect van voldoende zuurstof in de waterbodem aanhalen. Onder aerobe omstandigheden zal orthofosfaat immers aan ijzer gebonden blijven. In een anaerobe omgeving zal het fosfaat los komen van het ijzer-complex en zo potentieel kunnen uitspoelen.

In 2018 zal het CVBB de ingeslagen weg verder volgen. Het aantal meetpunten waar op zoek wordt gegaan naar de oorzaak van de orthofosfaat overschrijdingen wordt uitgebreid.

2.3. Sensibiliseren

Jaarlijks organiseert het CVBB interactieve lokale discussiegroepen, de zogenaamde waterkwaliteitsgroepen, waar informatie wordt uitgewisseld tussen de CVBB-medewerkers en mensen die de streek goed kennen. Alle grondgebruikers binnen het afstroomgebied van een bepaald MAP-meetpunt worden per brief of mail uitgenodigd naar een waterkwaliteitsgroep. Soms worden WKG georganiseerd voor meerdere MAP-meetpunten samen of voor een volledige (sub-)VHA⁴-zone. Naast de CVBB-medewerkers en betrokken telers worden ook beroepsorganisaties uitgenodigd. De WKG gaan door in zaaltjes ‘onder de kerktoren’ en/of te velde dicht bij het MAP-meetpunt zelf. Dit laatste type wordt ook een ‘tententocht’ genoemd (figuur 21).

Eenzijds koppelt het CVBB de evolutie van het MAP-meetpunt en zijn bevindingen terug. Anderzijds delen de lokale land- en tuinbouwers hun kennis over de regio, grondgebruik, enzovoort. Samen wordt er gezocht naar mogelijke oorzaken van de nitraataanrijking aan het meetpunt. Afhankelijk van de oorzaak wordt er ingeschat welke inspanningen nodig zijn om verdere nitraatoverschrijdingen aan het meetpunt te voorkomen en worden acties voorgesteld. Naast de meetresultaten wordt in een waterkwaliteitsgroep ook aandacht besteed aan bemestingstips en –strategieën en teelttechniek.

Figuur 21 Een waterkwaliteitsgroep te velde, een zogenaamde ‘tententocht’

Globaal voor Vlaanderen werden 447 WKG-bijeenkomsten georganiseerd waarbij 337 meetpunten betrokken zijn. Een kleine 3000 unieke landbouwers waren aanwezig. Eenzelfde landbouwer volgt vaak meerdere bijeenkomsten. Indien gewenst ontvangen de mailcontacten regelmatige updates over de metingen aan de MAP-meetpunten en aanvullende info (bijlage 2).

⁴ Sub-hydrografische eenheid die de captatiezone van een waterloop of deel van een waterloop voorstelt. De ligging van de grenzen van de VHA-zones is o.a. gebaseerd op de afwatering via oppervlaktewater, reliëf en op vergelijkbare oppervlaktes van deze zones en is opgenomen in de Vlaams Hydrografische Atlas (VHA). *Belgisch staatsblad 29/12/2006 art3. Par 44 p. 76368*

De gebiedsdekkende werking binnen de WKG is weergegeven in figuur 22.

Figuur 22 Geografische spreiding van de unieke WKG-contacten in Vlaanderen (2012-2017)

2.4. Indelen meetpunten volgens oorzaak van nitraatoverschrijding

2.4.1. Categorieën

Op basis van de vele metingen en terreinkennis kunnen de CVBB-medewerkers een indeling van de rode MAP-meetpunten maken naargelang de vastgestelde of vermoedelijke oorzaken van de nitraatoverschrijdingen. Afhankelijk van die oorzaak worden de meetpunten volgens een aangepaste methode aangepakt (tabel 3).

Tabel 3 Mogelijke oorzaken van overschrijding van de nitraatnorm aan een MAP-meetpunt met de omschrijving en aanpak

Oorzaak nitraatoverschrijding	Omschrijving	Aanpak
Landbouwpraktijk via drainage	De huidige landbouwpraktijk heeft een invloed op de waterkwaliteit en gedraineerde percelen maken een belangrijk deel uit van het afstroomgebied	Door middel van intensieve begeleiding van de telers in een afgebakend gebied wordt geprobeerd de nitraatdruk op het oppervlaktewater te reduceren. De MAP-meetpunten in deze categorie worden dus aangepakt in intensieve aanpak (3.)
Landbouwpraktijk natuurlijk	Hetzelfde als voorgaande, maar hier zijn de gedraineerde percelen geen belangrijk deel van het afstroomgebied	
Nitraatrijke bronnen	Hier is het vermoeden dat nitraatrijk grondwater het oppervlaktewater aanrijkt. Dit water heeft een grotere bijdrage dan de huidige landbouwactiviteiten.	
Lozing serre	De verhoogde nitraatconcentratie is te wijten aan de lozing van een serre	Het CVBB probeert in eerste instantie via sensibilisering het probleem aan te pakken. Vind die geen gehoor, dan wordt het bedrijf doorverwezen naar handhavende instanties.
Lozing mest	De verhoogde nitraatconcentratie is te wijten aan de lozing van mest in verschillende vormen	
Overvloedige neerslag	Door plaatselijke overvloedige neerslag is de uitspoeling van de bemesting sneller en korter waardoor de norm van 50 mg nitraat/l is overschreden	Het CVBB verzamelt gegevens over de nitraatconcentraties, neerslaghoeveelheden in een dossier en maakt dit over aan de VMM. Zij beslist dan om de desbetreffende metingen niet mee te nemen in de rapportering en/of evaluatie van het meetnet.
Niet-landbouwinvloed	De verhoogde nitraatconcentraties kunnen gelinkt worden aan andere activiteiten dan landbouw	Het CVBB verzamelt gegevens in een dossier en maakt dat over aan de VMM. Dat leidt vervolgens tot de schrapping van het meetpunt of een voorstel van een alternatieve meetplaats.
Onbekend	Ondanks de vele metingen stroomopwaarts in de waterloop en de nitraatresidu's in het afstroomgebied, is het niet duidelijk waar de hoge nitraatconcentraties vandaan komen	Dankzij de signaalwaarden (2.2.1) is het CVBB nu in staat sneller actie te ondernemen en de oorzaak van de verhoogde nitraatconcentraties op te sporen.

2.4.2. Resultaten

Voor elk rood MAP-meetpunt in het winterjaar 2016-2017 werd een hoofdoorzaak en eventueel een nevenoorzaak toegekend. Op Vlaams niveau geeft dat volgende verdeling (figuur 23).

Figuur 23 De verschillende oorzaken van nitraatoverschrijdingen op Vlaams niveau (2016-2017)

Ongeveer 75% van de rode MAP-meetpunten heeft een oorzaak bij de huidige landbouw (via drainage of natuurlijk). De helft van de rode meetpunten is gelegen in gebieden waar de landbouwpercelen gedraineerd zijn. Het is niet verwonderlijk dat dit aandeel zo groot is, gezien drainage zorgt voor een versnelde afvoer van water op de percelen. Dit water kan natuurlijk grondwater zijn (al dan niet nitraatrijk) of een teveel aan regenwater (wat in bepaalde periodes ook sterk beladen kan zijn met nitraat). De 2 andere voornaamste oorzaken zijn nitraatrijke bronnen en lozing van serres.

Wanneer we de spreiding gaan bekijken per bekken in Vlaanderen (figuur 24), is de hoofdoorzaak landbouwpraktijk overheersend in het IJzer-, Leie- en Maasbekken (figuur 25). Het Maasbekken wordt ook getekend door nitraatrijke bronnen. Andere bekken waar de hoofdoorzaak bij nitraatrijke bronnen te zoeken is zijn het Demer- en Boven-Scheldebekken. De lozingen van serres komen hoofdzakelijk in het Netebekken voor.

Figuur 24 De elf rivierbekken in Vlaanderen (bron VMM)

Figuur 25 Aantal rode MAP-meetpunten in het winterjaar 2016-2017 per bekken per oorzaak van nitraatoverschrijding

Figuur 26 toont de verdeling per provincie. Zowel in West-Vlaanderen als in Antwerpen is de hoofdoorzaak van de nitraatoverschrijdingen aan de MAP-meetpunten te wijten aan de landbouwpraktijken. De lozingen van serres komen hoofdzakelijk in Antwerpen voor. In Oost-Vlaanderen vormen landbouwpraktijk natuurlijk en nitraatrijke bronnen in dezelfde mate de basis van de verhoogde nitraatconcentraties in het oppervlaktewater. Nitraatrijke bronnen zijn de hoofdoorzaak in de provincies Vlaams-Brabant en Limburg.

Figuur 26 Aantal rode MAP-meetpunten in het winterjaar 2016-2017 per oorzaak van nitraatoverschrijding per provincie

2.5. Aankaarten probleemsituaties

2.5.1. VMM-dossiers

De aftoetsing van de vier criteria die een MAP-meetpunt definiëren (1.1) aan de veldwaarnemingen en de indeling in vermoedelijke oorzaken van nitraatoverschrijding (2.4.1.) leidde tot de vaststelling dat sommige meetpunten niet voldoen aan de definitie van een MAP-meetpunt. Die gedetailleerde info werd per meetpunt in een dossier gebundeld en aangekaart bij de VMM.

De dossiers kunnen gegroepeerd worden in bepaalde thema's zoals: buitenland, droogstand, hevige neerslag, huishoudens, laag debiet/klein afstroomgebied, lozing IBA en bemaling, niet-landbouw, VHA-zone, nitraatrijke bronnen en glastuinbouw (tabel 4).

Tabel 4 Overzicht van de verschillende thema's waarvoor dossiers zijn opgemaakt

Thema's	Omschrijving
Buitenland	Het afstroomgebied van een MAP-meetpunt ligt grotendeels buiten Vlaams grondgebied. Met als gevolg dat niet de invloed van het Vlaamse mestbeleid maar die van de aangrenzende regio's gemonitord wordt.
Droogstand	De waterloop is ter hoogte van een MAP-meetpunt niet of zelden waterdragend waardoor onvoldoende kan gemeten worden. In 2015 heeft de VMM de definitie van droogstand gewijzigd: <6 metingen/winterjaar werd < 3 metingen/winterjaar in de periode oktober-maart, en dat voor twee opeenvolgende winterjaren.
Hevige neerslag	De weersomstandigheden kunnen een grote invloed hebben op de waterkwaliteit van een MAP-meetpunt. Soms zijn die dermate doorslaggevend dat kort nadien sterk afwijkende nitraatconcentraties gemeten worden.
Huishoudens	Een MAP-meetpunt wordt beïnvloed door niet-landbouwpraktijken, bv. huishoudelijk afvalwater.
Laag debiet/ Klein afstroomgebied	Het MAP-meetpunt kent een zeer laag debiet of klein afstroomgebied. Er is onvoldoende bufferend vermogen, er zijn heel sterke schommelingen in nitraatconcentraties.
Lozing IBA en bemaling	Het effluent van een IBA of KWZI (kleinschalige waterzuiveringsinstallatie) beïnvloedt de waterkwaliteit aan een MAP-meetpunt. Ook tijdens het bemalen voor bouwwerken komt het opgepompte grondwater vaak in het oppervlaktewater terecht. Hierdoor wordt het MAP-meetpunt tijdelijk maar in sterke mate beïnvloed door grondwater.
Niet-landbouw	Een MAP-meetpunt wordt beïnvloed door niet-landbouwpraktijken, bv. industrieën.
VHA-zone	VHA-zones zijn gebieden die volgens de hydrologie zijn afgebakend. In de praktijk volgt die afbakening niet altijd de bodemtextuur, met als gevolg dat de nitraatvrucht vanuit de percelen binnen dezelfde VHA-zone heel afwijkend kan zijn.
Nitraatrijke bronnen	Een MAP-meetpunt wordt beïnvloed door nitraatrijk grondwater. Hierdoor wordt niet het effect van de actuele landbouwpraktijken op het oppervlaktewater maar de historische aanrijking gemeten.
Glastuinbouw	Glastuinbouw beïnvloedt de waterkwaliteit aan een MAP-meetpunt, bv. het lozen van zeer nitraatrijk spuiwater.

In de periode van 2012 tot en met 2017 is er voor 126 MAP-meetpunten minstens 1 dossier ingediend. Sommige dossiers zijn verschillende jaren na elkaar ingediend omdat er bijvoorbeeld bijkomende informatie beschikbaar was. Figuur 27 toont het aantal ingediende dossiers per thema.

Figuur 27 Opdeling van het aantal dossiers per thema die bij de VMM werden aangekaart in de periode 2012-2017

Voornamelijk de dossiers die ingediend werden in de thema's buitenland, huishoudens en niet-landbouw zorgden voor een update van het meetnet, waarbij de betreffende meetpunten werden geschrapt of een alternatieve meetplaats werd aangeduid.

Voor de thema's hevige neerslag, lozing IBA en bemaling, glastuinbouw en VHA-zones was er vaak onvoldoende bewijs om aan te tonen dat het MAP-meetpunt niet voldeed aan de criteria. Door het dossier over hevige neerslag in juni 2016 is er op Vlaams niveau beslist om een reeks metingen in die periode niet mee op te nemen in de beoordeling van het MAP-meetnet. Wat nitraatrijke bronnen betreft, is het wachten op het onderzoek *'Nitraatrijke bronnen: invloed van grondwater op oppervlaktewaterkwaliteit'*. Zolang er geen conclusies zijn in dat onderzoek, zullen die dossiers niet behandeld worden. De definitie van droogstand is eind 2015 gewijzigd (zie tabel 4). Een groot aantal van die dossiers was echter al ingediend alvorens het CVBB op de hoogte was van die wijziging.

2.5.2. Aanpak inbreuken

Gezien de goede band tussen de medewerkers van het CVBB en de plaatselijke land- en tuinbouwers, komt het voor dat er iemand melding maakt van inbreuken op de mestwetgeving zoals lozingen. In een gezamenlijk streven naar het vinden van de oorzaken van nitraatoverschrijdingen zijn boeren bereid de CVBB-medewerkers te helpen.

Het CVBB heeft een procedure uitgewerkt voor de aanpak van dergelijke klachten. De CVBB-medewerker tracht in eerste instantie (in afspraak met de provinciaal coördinator) de juiste toedracht op te sporen en de betrokken land- of tuinbouwer aan te spreken. Bij die gelegenheid probeert de medewerker aan de hand van meetwaarden en bevindingen (resultaten staalnames,...) de teler aan te zetten tot een snelle actie. Indien er geen reactie komt of als er geen bereidwilligheid tot medewerking is, wordt dit gemeld in de waterkwaliteitsgroep. De betrokken teler wordt hiervan op de hoogte

gesteld. Als de land- en/of tuinbouwer volhardt, wordt het dossier voorgelegd aan het dagelijks bestuur van het CVBB. Nadien wordt contact opgenomen met VLM om te komen tot een overleg waar de specifieke problematiek van het dossier besproken wordt en waar wordt nagegaan welke acties mogelijk zijn om het probleem op te lossen.

Zo goed als alle telers die in dit kader door het CVBB worden aangesproken zijn bereid verbeteracties te ondernemen.

2.6. CVBB als katalysator

Door zijn terreinkennis en contacten met landbouwers lag het CVBB al meermaals aan de basis van innovatieve concepten die door de partners van het CVBB in onderzoeksprojecten of thematische netwerken verder uitgewerkt werden. Thema's gelinkt aan waterkwaliteit en bemesting kunnen de praktijkcentra uitdiepen. Omdat het CVBB zelf geen (onderzoeks-)projecten kan uitvoeren zorgt net die verankering van het CVBB in de praktijkcentra voor een meerwaarde. Vanwege de duidelijke bottom-up benadering zijn de onderwerpen waarrond gewerkt wordt steeds actueel en prioritair. Voorbeelden van onderwerpen die projectmatig werden opgepikt, zijn: betere inzichten in fosfobemestingen, het duurzaam organisch bemesten met het oog op koolstofopbouw, het vermijden van spuistroom, de recuperatie of verwijdering van nutriënten uit spuistroom of drainagewater, enzovoort.

Het verspreiden van kennis en resultaten naar het doelpubliek is een belangrijke peiler. Naast de netwerken van de CVBB-partners met de telers, is het ook belangrijk de kanalen van het CVBB in te zetten. Het bereik van het CVBB is onder meer gericht op gebieden waar de waterkwaliteit onvoldoende is. Daarbij worden ook telers bereikt die weinig of niet in de klassieke netwerken van de partners participeren. Door hen te informeren en de nieuwste expertise of inzichten over te dragen gaan ook zij hopelijk hun praktijken bijsturen zodat de waterkwaliteit verbetert. Die brede benadering - van zowel de sociaal actief geëngageerde tot de minst participerende telers – leidt wenselijk tot een betere waterkwaliteit.

Kortom, door als katalysator op te treden kan het CVBB projecten initiëren die een duurzame bemesting of betere waterkwaliteit als doel hebben, zonder zelf deel uit te maken van het project. Bovendien zorgt de kennistransfer voor een breed bereik waardoor een duidelijke win-win situatie ontstaat.

Onderstaande lijst van projecten zijn concrete voorbeelden waarbij het CVBB als katalysator optrad.

- VLAIO-trajecten
 - *'APROPEAU: Actief beheer en uitmijning van fosfaat voor optimale P-efficiëntie en terugdringen van fosfaatverliezen op perceelsniveau'*;
 - *'Innoverende aanpak voor nitraatreductie in land- en tuinbouwgebieden'*;
 - *'Aansturing van stikstof en water in vollegrondsaardbei voor een duurzame transitie naar verhoogde smaak- en bewaarkwaliteit'*;
 - *'Optimalisatie van de stikstofbemesting bij 'Conference' peer ter verbetering van de vruchtkwaliteit'*;
- Demonstratieproject Dep. LV
 - *'Het ABC in Vlaamse percelen'*;
 - *'Bemesten is geen randgebeuren'*;
 - *'SOS spuistroom'*;
- VLM-project *'Nitraatrijke bronnen: invloed van grondwater op oppervlaktewaterkwaliteit'* ;
- Leader projecten *'Haspengouw en Voeren: Controle van stikstof (N) uitspoeling naar het grond- en oppervlaktewater'*, *'Bewuster omgaan met bemesting en gewasbeschermingsmiddelen'*; *'Inzichten in nitraatuitspoeling naar grond- en oppervlaktewater te Voeren'*;
- Leader project *'Kempen en Maasland: Aanpak van de nitraatproblematiek'*;

- Circulair Vlaanderen 'ZUNUREC';
- Interreg North-West Europe 'NUREDRAIN' en 'ReNu2Farm';
- Interreg 2Seas 'Tripel C';
- Interreg France-Wallonie-Vlaanderen 'Lyse';
- Europees thematische netwerk
 - 'FERTINNOWA: transfer of innovative techniques for sustainable water use in fertigated crop';
 - 'Nefertiti';

Ook in de toekomst zal het CVBB ideeën blijven aanleveren die verder onderzocht kunnen worden.

2.7. Conclusie waterkwaliteitsgroepen

De nitraatmetingen met de reflectometer uitgevoerd door het CVBB, gebeuren snel en goedkoop. Dat biedt de CVBB-medewerkers de mogelijkheid meteen op zoek te gaan naar de oorzaken van de verhoogde nitraatconcentraties en dat zorgt voor een uitgebreidere terreinkennis. Het toestel is wel zonlicht- en temperatuurgevoelig waardoor afwijkingen mogelijk zijn. Maar ook dit wordt continu geëvalueerd. Er wordt gestreefd om de metingen in ideale omstandigheden uit te voeren, maar indien dit niet mogelijk is, wordt de mogelijke afwijking mee in rekening gebracht bij de beoordeling van het resultaat. De continue metingen met nitraatsonde en sampler helpen éénmalige overschrijdingen en schommelingen in de nitraatconcentraties in kaart te brengen, maar zijn te duur om op grote schaal in te zetten.

Bij de meeste meetpunten is de oorzaak van nitraatoverschrijding reeds achterhaald en is een specifieke aanpak uitgerold. Dankzij de signaalwaarden reageert het CVBB snel op verhoogde nitraatconcentraties of onverwachte overschrijdingen aan de MAP-meetpunten. Toch blijft het moeilijk om de oorzaak van éénmalige overschrijdingen te achterhalen. Deze zijn mogelijk te wijten aan lozingen of accidentele verontreinigingen die ook na een paar dagen (snelheid van signaalwaarden) niet meer te traceren zijn. Voor de geïdentificeerde MAP-meetpunten beïnvloed door nitraatrijke bronnen is het onderzoek *'Nitraatrijke bronnen: invloed van grondwater op oppervlaktewaterkwaliteit'* in 2017 opgestart. Dit onderzoek levert hopelijk de nodige inzichten om ook die punten aan te pakken.

Het nauw contact met de landbouwers in de WKG vergroot de draagkracht van het CVBB binnen het gebied waardoor de landbouwers zich met de werking en diensten vertrouwd voelen. Het CVBB wordt gewaardeerd om zijn goede terreinkennis en heeft mede daardoor de nodige geloofwaardigheid verworven bij alle betrokkenen. Via de WKG worden hoofdzakelijk de gemotiveerde telers bereikt. Het blijft een uitdaging om diegene die niet opdagen te overtuigen om zich te engageren. Nog te vaak merken we dat landbouwers met een beperkte invloed op de waterkwaliteit zich verschuilen achter landbouwers met een grotere invloed. Zolang de landbouwers met een grotere invloed niet aangepakt worden, voelen de anderen zich niet aangesproken.

Het CVBB heeft niet als doel onderzoek uit te voeren maar door de sterke verwevenheid met de praktijkcentra maakt dat opportuniteiten of knelpunten in remediering ook in een onderzoek worden opgenomen. De resultaten uit deze projecten kunnen dan ook terugvloeien naar een brede basis van landbouwbedrijven. Het CVBB is afhankelijk van externen om de onderzoeken op te starten en dus ook om aan de slag te gaan met de resultaten van deze onderzoeken, waardoor de verhoopte verbetering van de waterkwaliteit langer op zich laat wachten.

3. Intensieve aanpak

3.1. Inleiding

De eerste jaren focuste het CVBB zich op het vergaren van terreinkennis en het intensief bemonsteren van de waterloop langs een MAP-meetpunt. Door frequente metingen en observaties in de afstroomgebieden van de rode MAP-meetpunten bracht het CVBB pijnpunten in kaart. Dat heeft geleid tot een indeling van de rode MAP-meetpunten volgens de vastgestelde of vermoedelijke oorzaak van de nitraatoverschrijdingen. Het besef rees echter dat die manier van monitoring onvoldoende zou zijn voor het behalen van de doelstellingen geformuleerd in MAP IV en MAP V.

Een gebiedsgerichte werking rond de MAP-meetpunten drong zich op: intensieve aanpak (IA). Via intensieve bemonstering van de percelen die afwateren naar de waterloop en de begeleiding van de lokale landbouwers op het vlak van bemestingsstrategie willen we enerzijds lagere nitraatresiduwaarden bekomen (korte termijn) en anderzijds de nitraatuitspoeling naar het grond- en oppervlaktewater beperken (langere termijn). Hiervoor is een belangrijke mentaliteitswijziging bij de telers nodig. Zij moeten beseffen dat een slechte gewasgroei niet alleen te maken heeft met een gebrek aan nutriënten, maar dat pH, verdichting, bodemstructuur, schadelijke organismen... evengoed de oorzaak kunnen zijn.

Het project *'Integrale aanpak tot verbetering van de waterkwaliteit en –kwantiteit van de bovenloop van de Luikbeek gelegen in landbouwgebied'* (2012-2014) in West-Vlaanderen en een analoog project bij de Horstgaterbeek - de Lossing in Noord-Limburg dienden als model voor intensieve aanpak. De Luikbeek wordt gevoed door nitraatrijk drainagewater afkomstig van de landbouw, de Horstgaterbeek-Lossing wordt beïnvloed door nitraatrijke bronnen. Het effect van de gebiedsgerichte werking resulteert er reeds in lagere nitraatresiduwaarden maar is nog niet zichtbaar in een betere waterkwaliteit.

Dit hoofdstuk licht eerst de werkwijze van intensieve aanpak toe. Daarna worden enkele algemene cijfers weergegeven en komen de verzamelde gegevens aan bod. Deze verslaggeving is geen onderzoeksrapport maar een weergave van gegevens.

3.2. Aanpak

3.2.1. Voorafgaande stappen

Voorafgaand aan de intensieve aanpak in een gebied moeten dus enkele belangrijke selecties gemaakt worden. Waar kan intensieve aanpak plaatsvinden? Hoe selecteer je de MAP-meetpunten/beken? Welke percelen kies je? Al de percelen van het volledige afstroomgebied of slechts een deel ervan? En, welke landbouwers wil je intensief begeleiden?

Keuze beken

Op basis van de terreinkennis van de CVBB-medewerkers worden alle kantelmeetpunten ingedeeld volgens de vermoedelijke of vastgestelde oorzaak van nitraatoverschrijding. Enkel die meetpunten waarvan de oorzaak uit de land- en tuinbouw afkomstig is of beïnvloed zijn door nitraatrijke bronnen vallen onder intensieve aanpak. Meetpunten met onder andere een vermoedelijke invloed van lozingen vanuit land- of glastuinbouw worden niet opgevolgd via de intensieve aanpak.

Aangezien in West-Vlaanderen het aantal meetpunten aanzienlijk hoger ligt en niet alle betrokken meetpunten vanaf de eerste jaren konden worden opgevolgd, worden er bijkomende criteria gehanteerd, met name:

- Beperkt aantal overschrijdingen van de norm (= 50 mg nitraat/l)
- Kleine overschrijdingen van de norm (< 75 mg nitraat/l)
- Indien het MAP-meetpunt groen wordt, wordt de hele sub-VHA-zone niet-focusgebied.

Een volledige lijst van de geselecteerde punten staat in bijlage 3.

Keuze percelen en kennisgeving

Om deze aanpak materieel en financieel haalbaar te houden worden niet steeds alle percelen binnen een afstroomgebied geselecteerd, maar alleen die 'kritieke' zone van de waterloop waarin verhoogde CVBB-metingen geregistreerd zijn. Wanneer de beslissing gevallen is welke (delen van de) beken in het project zullen aangepakt worden, worden alle grondgebruikers in het afstroomgebied geïnformeerd in verband met de inhoud en het doel van de intensieve aanpak. De geselecteerde percelen worden in het najaar (15/09/x-1⁵ tot 30/11/x-1) bemonsterd op 90 cm diepte. Dat is het zogenaamde verkennend nitraatresidustaal. Net vóór de aanvang van die verkennende staalnamecampagne nemen de CVBB-medewerkers persoonlijk contact op met de betrokken landbouwers om vragen te beantwoorden en hun toestemming te vragen voor het nemen van een of meerdere nitraatresidustalen. Hierbij wordt benadrukt dat de resultaten vertrouwelijk zijn en dat alle staalnames en adviezen ten laste zijn van het CVBB.

⁵ Startjaar intensieve aanpak = x

Keuze landbouwers

Telers met risicoteelten zoals onder meer groenten en aardappelen hebben het meeste baat bij extra begeleiding aangezien deze risicoteelten veel reststikstof in de bodem kunnen achterlaten, in tegenstelling tot bijvoorbeeld een akkerbouwer met de klassieke akkerbouwteelten granen en bieten. Mocht een akkerbouwer toch problemen met nitraatresidu ervaren, dan krijgt hij ook advies.

Op basis van de resultaten van de verkennende nitraatresidustalen en de teelten worden de landbouwers al dan niet intensief opgevolgd. Als basis voor de beoordeling wordt, vanuit praktisch oogmerk, de norm van 90 kg nitraat-N/ha gehanteerd.

3.2.2. Opvolging

Startjaar x

Afhankelijk van de intensiteit van de opvolging vindt er al dan niet een bedrijfsbezoek plaats. Wat komt in dat bedrijfsbezoek aan bod?

- Analyseresultaten van de verkennende nitraatresidustalen van het voorbije najaar
- Bespreking mogelijke redenen/verklaring van nitraatoverschrijding
- Vermoedelijke teelten van het komende seizoen
- Benoeming van de percelen – door de landbouwer gebruikte perceelsnaam
- Gebruikelijke bemestingsstrategie per teelt/perceel, waar nodig bijgestuurd door het CVBB
- Afspraken over verdere opvolging

De intensieve opvolging houdt in dat er actief profielstalen met nitraatbepaling genomen worden met daaraan gekoppeld bemestingsadviezen (hoofdzakelijk stikstof en fosfor). Wanneer het vermoedelijke staalnametijdstip – zoals afgesproken tijdens het bezoek – nadert, neemt de CVBB-begeleider contact op met de landbouwer om, rekening houdend met teeltplanning en weersomstandigheden, het tijdstip exact te bepalen. Door de bodemstalen op een correct tijdstip te nemen is de winst het grootst (minimale bemesting en optimale opbrengst en kwaliteit). Eenmaal de analyseresultaten en bijbehorende bemestingsadviezen gekend zijn, communiceert de begeleider die meteen naar de landbouwer. Door die directe aanpak leren we de landbouwers hoe analyses te interpreteren en hoe adviezen toe te passen in plaats van volgens gewoonte te bemesten. Om de landbouwers vertrouwen te laten krijgen in de adviezen worden soms extra stalen genomen. Dit om aan te tonen dat het advies wel degelijk afdoend was.

Een andere manier van sensibiliseren is de aanleg van demovelden. Op een deel van dat perceel wordt de bemesting toegediend conform het advies. Het andere deel van het perceel bemest de landbouwer volgens zijn gebruikelijke manier. Een geslaagde demo heeft vaak meer overtuigingskracht dan het woord van een adviseur. Het is een traject van opbouwen van vertrouwen, waardoor een mentaliteitswijziging mogelijk is en de betrokken bedrijfsleiders durven af te stappen van de 'routine' van bemesten.

Ter evaluatie van de toegepaste bemestingsstrategie worden in het najaar x alle percelen opnieuw tot een diepte van 90 cm bemonsterd.

Tabel 5 somt alle mogelijke grondstalen op die genomen kunnen worden tijdens het seizoen.

Tabel 5 Mogelijke grondstalen binnen een IA-gebied

Type grondstaal	Omschrijving	Teelt
Verkennd residustaal	Bepaling reststikstof in de bodem van 15/09/x-1 t.e.m. 30/11/x-1 voorafgaand aan de opstart van IA in jaar x	Alle percelen > 30 are, weilanden > 50 are
Voorjaarsstaal	Stikstofstaal vóór het planten	<ul style="list-style-type: none"> • Akkerbouwgewassen zoals mais, bieten • Groenten
Bijbemesting 1	Stikstofstaal enkele weken na het planten	Risicoteelten <ul style="list-style-type: none"> • Groenten zoals prei, bloemkool, kolen • Aardappelen
Bijbemesting 2	Stikstofstaal enkele weken na een eerste bijbemesting	<ul style="list-style-type: none"> • Risicoteelten • Gewassen met een lange teeltperiode zoals prei, kolen
Bijbemesting 3	Stikstofstaal enkele weken na een tweede bijbemesting	Gewassen met een lange teeltperiode
Na oogst	Stikstofstaal bij (na) het oogsten van het gewas om na te gaan hoeveel nitraat de teelt achterlaat in de bodem. Vaak volgt een groenbedekker.	Waar mogelijk, indien geoogst voor 01/09
Mais	Stikstofstaal half augustus zonder advies	Mais
Residustaal	Bepaling reststikstof in de bodem van 15/09/x(+1) tem 30/11/x(+1) in het opvolgjaar x(+1)	<ul style="list-style-type: none"> • In het opvolgjaar x: alle percelen > 30 are, weilanden > 50 are • In het opvolgjaar (x+1): enkel de percelen die tijdens het seizoen worden opgevolgd

Jaar x+1

Met de nitraatresiduwaarden van jaar x gaat de begeleider opnieuw aan de slag. Stroken de resultaten met de opgegeven bemestingsgegevens van de landbouwer. Kan een hoog nitraatresidu verklaard worden? Heeft de landbouwer actief meegewerkt aan het project? Staat hij open voor de geformuleerde bemestingsadviezen? Hoe evolueert het MAP-meetpunt?

Na deze evaluatie zijn er twee scenario's.

- De intensieve aanpak gaat gewoon door.
- De intensieve aanpak wordt stopgezet. De begeleider oordeelt dat de nitraatresidu's de drempelwaarden benaderen en dat de teler een beredeneerde bemestingsstrategie hanteert. Dat houdt in dat hij, afhankelijk van de teelt, precies weet op welk tijdstip hij stalen moet nemen en adviezen kan interpreteren en invullen. In dat geval wijst de adviseur de telers graag de weg naar de CVBB-bedrijfsbegeleiding. Op die manier is er nog advies en enige opvolging verzekerd.

Oorzaak nitraatresiduwaarde

Na evaluatie van de nitraatresiduwaarden wordt de mogelijke oorzaak van het resultaat gekozen uit 14 mogelijkheden. Zie tabel 6.

Tabel 6 Mogelijke oorzaken nitraatresiduwaarden

Oorzaak nitraatresidu	Uitleg
Geen probleem	Eerste drempelwaarde voor niet-focusbedrijven. Toepassing van correcte bemestingstechnieken.
Gescheurde weide	Het perceel werd maximaal 3 jaar geleden gescheurd en was minimaal 3 jaar grasland. Zijn er na 3 jaar nog problemen met het nitraatresidu dan kies je het best een andere categorie.
Strategie bemesting tijdstip	Percelen werden bv. nog te laat (bij)bemest.
Strategie bemesting organische mest	Gebruik van te veel organische mest. Ofwel een te grote hoeveelheid ofwel te hoge/onbekende stikstofinhoud.
Strategie bemesting kunstmest	Er werd te veel kunstmest toegediend.
Teelt met beperkte beworteling / stikstofopname	Bv. spinazie, bonen, sla, enzovoort Géén aardappel, gras, mais
Nog opname verwacht	Door een te vroege staalname in het najaar is de residuwaarde te hoog. Er wordt verwacht dat de reststikstof in het profiel nog zal zakken in percelen met pas gezaaide groenbedekker of teelten die nog volop aan het groeien zijn (knolselder, prei, bloemkool). Door het staalnametijdstip beter te bepalen hopen we deze categorie in de toekomst te mogen schrappen.
Oogstresten na september	In de laag 0-30 cm zit de hoogste nitraatconcentratie. Bieten- en, bloemkooloogstresten
Slechte bodemcondities	Te lage pH, structuurschade, enzovoort.
Vanggewas: mislukking	Er werd een vanggewas ingezaaid, maar door externe factoren is de opkomst mislukt bv. door extreme droogte of natte.
Vanggewas: te laat ingezaaid, potentieel niet ingezaaid	Het vanggewas werd niet of veel te laat ingezaaid.
Teeltmislukking	Er is sprake van een mislukte teelt door weersomstandigheden of slecht zaad/planters. De opbrengst ligt 25% lager dan normaal. Je moet een duidelijke reden opgeven.
Mineralisatie	Bv. mais, vlas, aardappel, inzaai van een groenbedekker was niet mogelijk, late bodembewerkingen, enzovoort.
Onbekend	Indien geen enkele andere reden van toepassing is.

3.3. Cijfers

3.3.1. Aantal locaties

Figuur 28 schetst het aantal locaties in intensieve aanpak per jaar en per provincie. In 2015 vond de gebiedsgerichte werking plaats in 99 afstroomgebieden in heel Vlaanderen. In 2017 zijn er al 124 IA-locaties.

Figuur 28 Aantal MAP-meetpunten onder IA, per jaar en per provincie. Het totale aantal IA-locaties staat bovenaan de kolom. *Correctie ingevolge bijkomende gegevens na de eindrapportering 2015.

Tabel 7 illustreert enerzijds het totale aantal meetpunten > 45 mg nitraat/l beïnvloed door de huidige landbouw (met uitzondering van glastuinbouw) en anderzijds het effectief aantal/percentage opgevolgde meetpunten hiervan via intensieve aanpak. Dat percentage neemt jaarlijks toe. Aanvankelijk was dat 46,7%, nu is het 59,1%.

De aantallen in figuur 28 hoeven niet gelijk te zijn met die in tabel 7. Mede om na te gaan of de huidige landbouw geen bijkomende invloed heeft op meetpunten beïnvloed door hoofdzakelijk nitraatrijke bronnen, is het mogelijk dat er meer meetpunten worden opgevolgd in intensieve aanpak dan vermeld in tabel 7. Bijvoorbeeld in 2016, in Limburg zijn er 20 IA-locaties waarvan 9 met meetpunten met nitraatconcentraties > 45 mg nitraat/l, beïnvloed door landbouw.

Tabel 7 Overzicht van het aantal MAP-meetpunten > 45 mg nitraat/l beïnvloed door landbouw en het percentage met intensieve aanpak, per jaar en per provincie

	Totaal (winterjaar 2015- 2016)	Meetpunten > 45 mg nitraat/l beïnvloed door landbouw waar intensieve aanpak is					
		2015		2016		2017	
		Aantal	%	Aantal	%	Aantal	%
W-VI	80	22	27,5	30	37,5	32	40,0
O-VI	11	8	72,7	8	72,7	8	72,7
VI-Br	5	4	80,0	4	80,0	5	100
Antw	30	22	73,3	23	76,7	26	86,7
Lim	11	8	72,7	9	81,8	10	90,9
VL	137	64	46,7	74	54,0	81	59,1

Figuur 29 geeft de locatie van de opgevolgde punten weer. Het is duidelijk te zien dat de intensieve aanpak zich voornamelijk in de focusgebieden situeert.

Figuur 29 Kaart van de IA-gebieden in 2016 gesitueerd in de focusgebieden 2017

3.3.2. Aantal landbouwers en spreiding

Hoeveel Vlaamse landbouwers zijn betrokken bij het project? Na 3 jaar zijn er dit al meer dan 1100 (figuur 30). Figuur 31 toont de geografische spreiding van de unieke landbouwers betrokken bij IA.

Figuur 30 Aantal landbouwers betrokken bij IA per provincie, per jaar. Het totale aantal IA-landbouwers staat bovenaan de kolom.

Figuur 31 Geografische spreiding van de unieke IA-contacten in Vlaanderen (2014-2017)

3.3.3. Aantal percelen

Figuur 32 geeft het aantal percelen weer die gedurende het seizoen intensief werden opgevolgd en percelen waar enkel een nitraatresidu werd genomen. In 2015 werden net meer dan 2000 percelen in Vlaanderen bemonsterd. In 2017 steeg dat aantal tot boven de 3200.

Figuur 32 Aantal percelen opgenomen in de IA-werking per provincie, per jaar. Het totale aantal percelen staat bovenaan de kolom.

3.3.4. Aantal bodemstalen

Intensieve aanpak houdt niet alleen begeleiding van de teler in, maar ook gericht en op het juiste ogenblik bodemstalen (laten) nemen. Ieder seizoen is er een groot volume stalen (figuur 33).

Figuur 33 Het volume grondstalen in kader van intensieve aanpak per jaar. Het totale aantal stalen staat bovenaan de kolom.

3.4. Verwerking

3.4.1. Algemeen

Het gemiddelde nitraatresidu op de IA-percelen is in 2016 gedaald, maar is wel hoger dan het cijfer van de VLM over heel Vlaanderen (figuur 34). Een vergelijking met de nitraatresiduwwaarden op Vlaams niveau is niet helemaal correct gezien het verschil in schaalgrootte. Daarnaast volgt het CVBB in de IA-gebieden procentueel gezien meer risicogewassen op dan op Vlaams niveau. Bovendien wordt in de VLM-nitraatresiducampagne in geval van een tegenstaal de laagste waarde weerhouden; in het kader van intensieve aanpak zijn er geen tegenstalen. Ten slotte focust CVBB zich op risicoteelten zoals groenten én probleempercelen en/of -landbouwers. De cijfers van de VLM kunnen dus enkel gebruikt worden als referentie om mogelijke seizoensinvloeden weer te geven. Hou hiermee rekening bij de interpretatie van de oneven figuren 36 tot en met 56.

Figuur 34 Gemiddeld nitraatresidu op de IA-percelen vs. VLM-nitraatresiducampagne

Voor elk resultaat wordt een verklaring gezocht (zie tabel 6). Bevindt het resultaat zich onder de 90 kg nitraat-N/ha dan behoort het perceel tot de categorie 'geen probleem'. Is het hoger, dan moet er een oorzaak van nitraatoverschrijding gezocht worden. Met die informatie kunnen we gerichter sensibiliseren, zowel per gebied als per teelt.

Onderstaande taartdiagrammen tonen de verdeling van de verschillende verklaringen voor het nitraatresidu over alle provincies heen (figuur 35).

Figuur 35 Mogelijke verklaringen voor het nitraatresidu op de IA-percelen in 2016 op Vlaams niveau

62% van alle bemonsterde percelen heeft geen problemen met het nitraatresidu. 18% van de te hoge resultaten wordt toegeschreven aan het gebruik van organische mest, 25% aan de kustmeststoffengift. In 15% van de gevallen ligt de oorzaak bij een sterke mineralisatie in het najaar. De andere mogelijke oorzaken vertegenwoordigen elk op zich minder dan 7%.

Een analoog beeld zien we bij de opgevolgde percelen. De helft van de percelen heeft een te hoog nitraatresidu, waarvan 'strategie bemesting kunstmest' en 'strategie bemesting organisch mest' de hoofdoorzaken zijn. Hier wordt wel 12% van de hoge residuwaarden toegeschreven aan de categorie 'nog opname verwacht'.

3.4.2. Per teeltgroep

Alle nitraatresidu's uit 2016 werden opgesplitst in verschillende teeltgroepen, namelijk aardappel, prei, bloemkool, vlinderbloemige groenten (onder meer bonen en erwten), andere groenten, mais, graangewassen, grasland, fruitteelt (pit- en steenfruit), sierteelt en boomkwekerij en andere (onder meer aardbei, bieten, vlas, ...). Voor de volledigheid staan de cijfers van de recentste 3 VLM-najaarscampagnes in bijlage 4.

Tabel 8 Verschillende cijfers van alle percelen, per teeltgroep voor het opvolgjaar 2016

Teeltgroep	Aantal bemonsterde percelen	Aandeel teeltgroep (%)	% Percelen > 90 kg nitraat-N/ha	Gemiddeld nitraatresidu (kg nitraat-N/ha)	Standaarddeviatie (kg nitraat-N/ha)	Mediaan (kg nitraat-N/ha)
Aardappelen	443	17	68	125	61	119
Prei	56	2	71	157	99	115
Bloemkool	108	4	75	161	103	136
Vlinderbloemige groenten	85	3,5	71	150	86	130
Andere groenten	187	7	41	100	94	78
Mais	810	31	24	71	46	58
Graangewassen	284	11	31	71	58	54
Grasland	412	16	25	69	64	50
Pitfruit-bessen	60	2	47	87	65	86
Sierplanten (bloemisterij en boomkwekerij)	34	1,5	65	128	69	118
Andere	133	5	17	66	120	33

Mais is veruit de grootste teeltgroep (31%), gevolgd door aardappelen (17%) en grasland (16%). Net zoals de graslandpercelen overschrijden slechts 1 op 4 van de maispercelen de drempelwaarde. De teeltgroepen aardappel, prei, bloemkool, vlinderbloemige groenten en sierplanten doen het slechter. Niet alleen hebben zij procentueel gezien het grootste aantal percelen (minstens 65%) met een nitraatresidu hoger dan 90 kg nitraat-N/ha, ze hebben ook de hoogste mediaan en het hoogste gemiddelde nitraatresidu (> 125 kg nitraat-N/ha). Het is duidelijk dat die teelten nood hebben aan de meeste opvolging en advisering. Zij vormen 28% van alle percelen in de IA-gebieden. Enerzijds tonen de minimumwaarden aan dat een laag nitraatresidu in alle teeltgroepen mogelijk is, anderzijds kan iedere teelt ook een hoog nitraatresidu laten optekenen. De grootste spreiding in de resultaten is wel terug te vinden in de groenten (standaarddeviatie > 90 kg nitraat-N/ha).

Nu volgen per teeltgroep telkens twee grafieken. De staafdiagrammen tonen de evolutie van de gemiddelde nitraatresidu's van de IA-percelen ten opzichte van die in de VLM-campagne. Zoals eerder in 3.4.1 aangegeven is er geen vergelijking mogelijk tussen beide staalnames en dienen die staafdiagrammen louter als illustratie. Feit is wel dat de nitraatresidu's van de IA-percelen in 2016 gedaald zijn. De taartdiagrammen illustreren de mogelijke verklaringen voor de nitraatresiduwaardes op de opgevolgde IA-percelen.

Aardappel

Figuur 36 toont de gemiddelde nitraatresiduwaarden van de aardappelpercelen in de VLM-campagne en die onder opvolging in intensieve aanpak. De nitraatresidu's van de opgevolgde aardappelpercelen zijn in 2016 gedaald.

Figuur 36 Evolutie nitraatresidu's aardappelpercelen per jaar

De mogelijke verklaringen voor het nitraatresidu op de opgevolgde aardappelpercelen staan in onderstaand taartdiagram (figuur 37). 33% van de nitraatresidu's bleef onder 90 kg nitraat-N/ha en vormt dus geen probleem. Iets meer dan de helft van de hoge resultaten was te wijten aan een verkeerde bemestingsstrategie ofwel op het vlak van het tijdstip (6%), organische mest (8%) of kunstmest (39%). In 13% van de gevallen werd mineralisatie als mogelijke oorzaak toegekend. De categorieën teeltmislukking of problemen met de vanggewassen vormden slechts een klein percentage.

Figuur 37 Mogelijke verklaringen voor het nitraatresidu op aardappelpercelen in 2016 (154 percelen)

Bloemkool

De nitraatresidu's in bloemkoolpercelen kunnen sterk variëren (tabel 8 en figuur 38). Ook hier zijn de restnitraten van de IA-percelen in 2016 fel gezakt. De overvloedige neerslag in de periode mei-juni 2016 heeft er wellicht voor gezorgd dat heel wat nitraat vroegtijdig is doorgespoeld.

Figuur 38 Evolutie nitraatresidu's bloemkoolpercelen per jaar

24% van de bloemkoolpercelen overschreed de norm niet. De grootste oorzaak van nitraatoverschrijding (40%) is 'nog opname verwacht' (figuur 39). Vanwege praktische redenen werden sommige percelen reeds eind september bemonsterd terwijl het gewas nog volop stikstof aan het opnemen was. Idealiter gebeurt de staalname pas na de oogst (oktober-november). In de tussentijd wordt dus wel nog een beperkte stikstofopname verwacht. Die categorie wordt pas toegekend indien er geen enkele andere primeert.

32% van de te hoge residuwaarden werd toegeschreven aan de bemestingsstrategie met kunstmest. Het is dus van groot belang volop in te zetten op een correcte dosering van de kunstmeststoffen.

Figuur 39 Mogelijke verklaringen voor het nitraatresidu op bloemkoolpercelen (60 percelen) in 2016

Prei

Net zoals de bloemkoolteelt kunnen ook in de preiteelt de nitraatresidu's sterk variëren (tabel 8 en figuur 40). In 2016 waren de cijfers heel wat lager.

Figuur 40 Evolutie nitraatresidu's preipercelen per jaar

Figuur 46 illustreert de mogelijke verklaringen voor het nitraatresidu op de opgevolgde preipercelen. Op bijna een kwart van de percelen was het nitraatresidu goed. Bijna de helft van de residuwaarden werd toegekend aan de bemestingsstrategie, voornamelijk het gebruik van kunstmest. Gezien de staalname slechts loopt tot eind november en heel wat prei pas in december of later geroid wordt, zijn er nitraatresidu's genomen in een nog groeiend gewas. Dat verklaart de grote categorie 'nog opname verwacht' (42%). Opmerking: indien het nitraatresidu te hoog is en er niet meer voldoende stikstof kan opgenomen worden, mag die categorie niet gekozen worden.

Figuur 41 Mogelijke verklaringen voor het nitraatresidu op preipercelen (31 percelen) in 2016

Mais

De residu's van de opgevolgde maispercelen (figuur 42) liggen duidelijk lager dan die van de groentepercelen. Ze nemen af in 2016.

Figuur 42 evolutie nitraatresidu's maispercelen per jaar

Er zijn veel verschillende oorzaken voor de nitraatresidu's in mais (figuur 43). Opvallend is dat bijna 75% van de maispercelen géén overschrijding > 90 kg nitraat-N/ha liet optekenen. Indien er toch problemen waren met het residu dan was dat voornamelijk te wijten aan het gebruik van organische mest: de hoeveelheid, ongekende stikstofinhoud of het tijdstip van toediening. Soms was er ook sprake van teeltmislukking of een gescheurde weide.

Figuur 43 Mogelijke verklaringen voor het nitraatresidu op maispercelen (71 percelen) in 2016

Granen

In tegenstelling tot de voorgaande teeltgroepen toont figuur 44 een stijging van de nitraatresidu's van de graanpercelen in 2016.

Figuur 44 Evolutie nitraatresidu's graanpercelen per jaar

De verdeling van de mogelijke verklaringen voor de residu's in granen is analoog aan die met mais (figuur 45). Grotendeels waren er geen problemen (74%). De globale bemestingsstrategie of het tijdstip van bemesting lag soms aan de basis van verhoogde residuwaarden. Granen op een gescheurde weide deden het ook minder goed en indien het vanggewas bijvoorbeeld te laat was ingezaaid zorgde dat ook voor een hoger restnitraat.

Figuur 45 Mogelijke verklaringen voor het nitraatresidu op graanpercelen (21 percelen) in 2016

Grasland

Ook grasland scoorde in 2016 slechter op het vlak van gemiddelde nitraatresidu's (figuur 46).

Figuur 46 Evolutie nitraatresidu's grasland per jaar

68% van de graslandpercelen had een laag nitraatresidu. Indien er toch problemen waren dan werden die toegeschreven aan de bemestingsstrategie en dan voornamelijk aan het gebruik van kunstmest (figuur 47).

Figuur 47 Mogelijke verklaringen voor het nitraatresidu op grasland (16 percelen) in 2016

Vlinderbloemige groenten

Figuur 48 geeft enkel de gemiddelde nitraatresidu's van de opgevolgde IA-percelen weer. VLM gebruikt die teeltgroep immers niet. In 2016 nam het gemiddeld nitraatresidu toe met 30 eenheden.

Figuur 48 Evolutie nitraatresidu's vlinderbloemige groenten per jaar

Vlinderbloemige gewassen worden gekenmerkt door het vermogen zelf stikstof uit de lucht te fixeren. Hierdoor is de meststoffengift eerder beperkt. Figuur 49 toont duidelijk aan dat indien het nitraatresidu te hoog was, dit in 34% van de gevallen te wijten was aan het kunstmeststoffengebruik of de toediening van organische mest (21%). Vele landbouwers hebben dus toch de neiging te veel mest te geven aan dit type gewas.

Figuur 49 Mogelijke verklaringen voor het nitraatresidu op percelen met vlinderbloemige groenten (24 percelen) in 2016

Andere groenten

Alle niet eerder genoemde groenten werden gebundeld in de teeltgroep 'andere groenten' zoals ui, sluitkool, courgette, enzovoort. In vergelijking met de andere teeltgroepen met groenten is het gemiddelde nitraatresidu van deze groep het laagst (figuur 50).

Figuur 50 Evolutie nitraatresidu's andere groenten per jaar

Deze groep wordt gekenmerkt door een variëteit aan mogelijke verklaringen voor het nitraatresidu (figuur 51). Bijna de helft van de resultaten was goed. Ook hier lag de hoofdoorzaak van te hoge residu's bij de bemestingsstrategie. Net zoals bij bloemkool en prei wordt ook in deze teeltgroep vaak nog stikstofopname verwacht tussen de staalname en het oogsttijdstip.

Figuur 51 Mogelijke verklaringen voor het nitraatresidu op percelen met andere groenten (49 percelen) in 2016

Pit- en steenfruit

In de fruitteelt hebben niet veel percelen een te hoog nitraatresidu. 62% van de percelen overschreed de drempelwaarde niet (figuur 52). Indien ze dat wel deden, is dat toe te schrijven aan het gebruik van teveel organische mest of mineralisatie (figuur 53).

Figuur 52 Evolutie nitraatresidu's pit- en steenfruit per jaar

Figuur 53 Mogelijke verklaringen voor het nitraatresidu in pit- en steenfruit (11 percelen) in 2016

Sier- en boomteelt

De nitraatresidu's in de sier- en boomteelt kunnen hoog zijn (figuur 54) maar toch blijft bijna 25% van de IA-percelen < 90 kg nitraat-N/ha.

Figuur 54 Evolutie nitraatresidu's sier- en boomteelt per jaar

Het aanwenden van organische mest kon wel eens leiden tot verhoogde residuwaarden (25%) (figuur 55). Zeker bij jonge aanplantingen want die hebben een klein wortelstelsel en daardoor een beperktere stikstofopname. In enkele gevallen was het hoge percentage ook te wijten aan het te laat inzaaien van een vanggewas (13%).

Figuur 55 Mogelijke verklaringen voor het nitraatresidu in sier- en boomteelt (16 percelen) in 2016

Andere teelten

Alle gewassen die niet thuishoren in de eerder genoemde teelgroepen vallen onder de groep 'andere teelten' zoals bieten, vlas, aardbeien, enzovoort. Door die grote variëteit aan gewassen is er ook een grote spreiding op het vlak van nitraatresidu's (tabel 8 en figuur 56).

Figuur 56 Evolutie nitraatresidu's andere teelten per jaar

65% van deze percelen bleef onder 90 kg nitraat-N/ha. Indien er sprake is van een te hoog nitraatresidu dan was dit voornamelijk te wijten aan de bemestingsstrategie (64%) en in mindere mate aan mineralisatie (18%) (figuur 57).

Figuur 57 Mogelijke verklaringen voor het nitraatresidu in andere teelten (11 percelen) in 2016

3.5. Evaluatie

Werkt intensieve aanpak nu? Resulteert die gebiedsgerichte werking in een betere waterkwaliteit? Zoals in de inleiding aangegeven, is het niet eenvoudig de bijdrage van nitraat uit de bodem aan het oppervlaktewater in kaart te brengen.

Na 2 jaar (2015 en 2016) kunnen we een voorzichtige evaluatie maken voor 66 van de 106 opgevolgde MAP-meetpunten. De overige meetpunten werden niet meegenomen in de evaluatie omdat

- intensieve aanpak pas in 2016 startte;
- of
- er een mogelijke invloed van oppervlakkig grondwater en nitraatrijke bronnen. Hiervan is op korte termijn geen effect van een gewijzigde bemestingsstrategie te verwachten.

De evaluatie is weergegeven in 2 tabellen. Tabel 9 schetst een overzicht per provincie, tabel 10 per waterbekken.

Tabel 9 Evolutie van de meetpunten die IA genieten, per provincie (2014-2017)

Provincie	Aantal meetpunten met IA	Aantal meetpunten met ... op het vlak van nitraatresidu en waterkwaliteit		
		Vooruitgang	Geen evolutie	Achteruitgang
West-Vlaanderen	17	9	6	2
Oost-Vlaanderen	8	3	4	1
Vlaams-Brabant	6	2	4	0
Antwerpen	22	9	12	1
Limburg	13	7	4	2
Vlaanderen	66	30	30	6

Tabel 10 Evolutie van de meetpunten die IA genieten, per waterbekken (2014-2017)

Bekken	Aantal meetpunten met IA	Aantal meetpunten met ... op het vlak van nitraatresidu en waterkwaliteit		
		Vooruitgang	Geen evolutie	Achteruitgang
IJzer	10	4	4	2
Brugse Polder	3	2	1	0
Leie	6	4	2	0
Boven-Schelde	2	0	2	0
Gentse Kanalen	2	0	1	1
Dijle-Zenne	4	1	3	0
Beneden-Schelde	4	3	1	0
Maas	24	9	12	3
Nete	1	1	0	0
Demer	10	6	4	0
Vlaanderen	66	30	30	6

Bij 30 van de 66 MAP-meetpunten (45,5%) waar de IA in het afstroomgebied plaatsvindt is er een vooruitgang te noteren op het vlak van waterkwaliteit en nitraatresidu's. Die vooruitgang werd geëvalueerd op basis van een of meerdere van volgende criteria:

- Lagere nitraatconcentraties in het oppervlaktewater aan het MAP-meetpunt. Dit zowel bij rode meetpunten die evolueren naar groen als bij rode meetpunten die minder rood worden.
- Kleinere overschrijdingen van de norm (50 mg nitraat/l).
- Dalend aantal overschrijdingen.
- Lagere nitraatresiduwwaarden in de bodem in het najaar.

Die positieve trend is in alle provincies en in bijna alle bekkens merkbaar. Bovendien is het hoopgevend dat bij enkele MAP-meetpunten in het IJzerbekken en in het bekken van de Leie en de Maas een vooruitgang wordt vastgesteld.

Daarnaast is er bij nog eens 30 meetpunten (45,5%) geen evolutie waar te nemen. De nitraatconcentraties aan de MAP-meetpunten wijzigen nauwelijks, net zoals de restnitraten in de bodem in het najaar.

Tenslotte gaan 6 meetpunten (9%) erop achteruit, ondanks de gebiedsgerichte werking. Hier zijn extra inspanningen nodig.

3.6. Conclusie intensieve aanpak

Via intensieve aanpak wil het CVBB door het opvolgen van percelen en het formuleren van bemestingsadviezen de stikstofvracht vanuit de percelen naar het grond- en oppervlaktewater te verminderen. De doelstelling van de IA is vooral de landbouwers op weg zetten naar een oordeelkundige bemesting en hen duidelijk maken dat dit leidt tot goede resultaten voor zowel de landbouw zelf (opbrengst en kwaliteit van de oogst) als voor het milieu (een lager risico voor nutriëntenverliezen). Het ultieme doel is uiteindelijk meer MAP-meetpunten groen te maken. Naast deze fysische verandering streeft het CVBB ook een mentaliteitswijziging bij de land- en tuinbouwers na.

Intensieve aanpak maakt het gemakkelijker om de minder gemotiveerde land- en tuinbouwers te bereiken. Via frequente staalnamen wordt aangetoond hoe de bemesting geoptimaliseerd kan worden en dit scherpt het vertrouwen van de teler verder aan. Uiteraard met het CVBB op zijn hoede zijn voor de zogenaamde 'ja-knikkers'. Die land- en tuinbouwers verlenen hun medewerking maar in werkelijkheid zijn ze niet bereid om wijzigingen in hun bemestingspraktijken door te voeren.

Die gebiedsgerichte werking vindt al in 124 afstroomgebieden plaats. Dit is bijna 60% van de MAP-meetpunten in Vlaanderen met een nitraatconcentratie > 45 mg nitraat/l hoofdzakelijk beïnvloed door de huidige landbouw (met uitzondering van de glastuinbouw). Daarnaast worden MAP-meetpunten opgevolgd die hoofdzakelijk door nitraatrijke bronnen beïnvloed zijn. In Vlaanderen zijn er 1168 landbouwers betrokken bij IA, goed voor 3210 percelen.

Algemeen komt naar voren dat de nitraatresidu's op de IA-percelen hoger liggen dan de VLM-cijfers. Dat is enerzijds logisch gezien de IA-werking zich concentreert op risicoteelten zoals groenten én probleempercelen en/of -landbouwers. Anderzijds worden er geen tegenstalen genomen en worden er in de IA-gebieden procentueel gezien meer risicoteelten geteeld dan op Vlaams niveau. 51% tot 63% van de percelen heeft geen probleem met een te hoog residu. Indien het restnitraat hoger is dan 90 kg nitraat-N/ha is dit meestal te wijten aan een onoordeelkundige toediening van (kunst)mest.

Tussen de teeltgroepen onderling duiken grote verschillen op in resultaten en mogelijke verklaringen. Zo blijven mais en grasland het vaakst onder de drempelwaarde (90 kg nitraat-N/ha). Aardappel, prei, bloemkool, vlinderbloemige groenten en sierteelt scoren het slechtst. Bij die teelten blijkt er een probleem te zijn met de bemestingsstrategie: het te laat of te veel toedienen van (kunst)meststoffen. Verdere intense opvolging van en advies in die teeltgroepen is dus ten eerste aangeraden om de nitraatproblematiek aan te pakken. De vlinderbloemige groenten en de sier- en boomteelt kampen vooral met problemen door hun specifieke eigenschappen zoals respectievelijk de capaciteit om zelf stikstof te fixeren en hun beperkte beworteling. De teeltgroepen aardappel, bloemkool, prei, mais en sierteelt ondervinden een daling in gemiddeld nitraatresidu van 2015 naar 2016.

De resultaten tonen ook dat intensieve aanpak wérkt. Ten eerste is er al een beginnende mentaliteitswijziging bij de telers. Zij die oorspronkelijk laks met bemestingsadviezen omgingen beginnen er meer en meer belang aan te hechten. Ondertussen hebben ze ook geleerd de analyseresultaten correct te interpreteren. Door de intensieve samenwerking wordt kunstmest gerichter gebruikt, zowel in lagere dosissen als op een gepaster tijdstip. Ook het belang van het inzaaien van groenbedekkers komt naar voren door enkele bodemstalen extra te nemen. Landbouwers moeten ervaren dat het inzaaien van groenbedekkers positieve effecten heeft op vlak van

stikstofopname, bodemstructuur, opbouw organische stof en erosie en niet enkel een verplichting is vanuit GLB en mestwetgeving.

Ten tweede is er na enkele jaren al een overwegend positieve trend waar te nemen op het vlak van waterkwaliteit. Die gunstige evolutie vertaalt zich echter nog niet in een stijgend aantal groene meetpunten. Bemesting en de beschikbaarheid van nutriënten is immers een complex gegeven gezien de vele bodemprocessen en de invloed van meerdere factoren. Bovendien is de wijziging van de bemestingspraktijk op een bedrijf een werk van lange adem.

Het CVBB is ervan overtuigd dat de intensieve aanpak dé manier is om landbouwers oordeelkundiger te laten bemesten en zo meer MAP-meetpunten groen te krijgen. Het is dan ook de bedoeling IA de volgende jaren verder te zetten. Een niet aflatende sensibilisering en de inzet van de CVBB-medewerkers gedurende meerdere jaren vormen de basis van het succes van de werking.

4. Individuele bedrijfsbegeleiding

4.1. Inleiding

Door de waterlopen aan de MAP-meetpunten intensief te bemonsteren blijkt dat de grootste nitraatverontreiniging afkomstig is uit de agrarische sector. De huidige landbouwpraktijken met uitzondering van de glastuinbouw is direct verantwoordelijk voor 75% van alle rode MAP-meetpunten (figuur 58).

Figuur 58 Oorzaak van nitraatoverschrijding rode MAP-meetpunten Vlaanderen (2016-2017)

Elke land- en tuinbouwer die vragen heeft over bemesting of problemen heeft met bijvoorbeeld een te hoog nitraatresidu kan individuele bedrijfsbegeleiding (IBB) aanvragen bij het CVBB. De begeleiding gebeurt vanuit de praktijkcentra en de medewerkende partners. Dat zijn stuk voor stuk instanties die ervaring hebben met praktijkgerichte teelt- en bemestingstechnieken en die vertrouwd zijn met de Vlaamse land- en tuinbouwsector. De landbouwer kan zelf aangeven door welke betrokken instantie hij/zij wil begeleid worden.

Het hoofddoel van de begeleiding is de telers te adviseren zodat ze een aangepaste en correcte bemesting kunnen bekomen. Daarnaast kunnen ze bij het CVBB terecht met algemene vragen over bodemvruchtbaarheid (bv. vanggewassen of organische stof), bemesting (bv. bemestingstechnieken of meststoffenkeuze) en mestwetgeving (bv. fosforbemesting of vrijstelling focusbedrijf).

Vertrouwen op (het advies van) de begeleider, beseffen dat het ook met minder meststoffen kan, binnen het kader van de wetgeving, vragen tijd. Daarom is een direct effect van de individuele bedrijfsbegeleiding niet direct zichtbaar. Door de jaren heen blijkt het CVBB (naast andere instanties) ook steeds meer een schakel te zijn tussen het beleid en de praktijk. Vaak helpt het CVBB de landbouwer bij de implementatie van de wet op zijn bedrijf. Niet alleen bij de meer geïsoleerde landbouwers maar ook bij zeer actieve en geëngageerde landbouwers.

In dit hoofdstuk wordt eerst het pakket besproken en dan worden enkele cijfers van de werking over de jaren heen toegelicht, namelijk het aantal en type grondgebruikers, de invulling van het pakket, enzovoort.

4.2. Inhoud

Via de individuele bedrijfsbegeleiding is het CVBB voor elke land- en tuinbouwer in Vlaanderen bereikbaar. Hiertoe dient hij een aanvraag in bij een CVBB-medewerker (bijlage 5). Sinds 2016 is er een voorwaarde aan de deelname verbonden: de teler heeft nog nooit deelgenomen of hij kan een overschrijding van het nitraatresidu van de laatste 3 jaar voorleggen. De verstrenging is er gekomen vanuit het oogpunt van efficiëntie, namelijk met de beschikbare middelen en mensen maximaal inzetten op de bedrijven die werkelijk nood hebben aan begeleiding.

Individuele bedrijfsbegeleiding heeft een waarde van 350 euro. Van dit bedrag wordt maximaal 300 euro gesubsidieerd. De landbouwer betaalt dus slechts 50 euro + btw op het totale bedrag. In het pakket zit minimaal 1 uur verplichte begeleiding op het bedrijf (50 euro/uur + dossierkost 25 euro). Het resterende bedrag kan de landbouwer invullen met analyses die de bemestingsstrategie ten goede komen. Die invulling wordt samen met de CVBB begeleider besproken. De staalnames mogen geen wettelijk verplichte staalnames zijn. Om de toegepaste bemestingsstrategie op te volgen wordt er op het einde van het seizoen een stikstofstaal na de oogst of een tweede bezoek gepland.

Tijdens het eerste bezoek ligt de focus op de teelten, de bemestingsstrategie en mogelijke verbeterpunten. De begeleider staat stil bij de invulling van de basis- en bijbemesting en het belang van een correct staalnametijdstip. Indien de staalnames reeds plaatsvonden, bespreekt de begeleider de analyseresultaten in detail. Indien de landbouwer een vervolgbeszoek in het najaar wenst bespreekt de begeleider de bemesting en analyses van het afgelopen seizoen en kijken ze vooruit naar de teelten en strategie van het komende jaar. Vaak gebruikt een landbouwer ook een tweede bezoek voor het finaliseren van een bemestingsplan.

Elk bedrijfsbezoek wordt neergeschreven in een verslag en samengevat in een checklist (bijlage 6). Dit verslag is een weerspiegeling van het gesprek en kan een geheugensteun zijn voor de landbouwer. De begeleider gebruikt het ook als leidraad bij een nieuw gesprek volgend jaar. Dan worden eerst de aandachtspunten van het voorbije jaar geëvalueerd. Verder komen eventueel nieuwe teelten/percelen aan bod en vaak heeft de landbouwer zelf vragen over bijvoorbeeld de analyseresultaten van vorig seizoen of de wetgeving.

Enkele veel gestelde vragen:

- Hoe zorg ik ervoor dat het nitraatresidu, bijvoorbeeld in spinazie en bonen, lager is?
- Basisbemesting en bijbemesting, welke dosissen en wanneer?
- Welk type groenbedekker kies ik het best?
- Hoe kan ik het koolstofgetal van mijn bodems laten stijgen?
- Wanneer laat ik het best bodemstalen nemen?
- Wetmatig:
 - In 2015 lag de focus op
 - Ecologisch aandachtsgebied: hoe kan ik dit invullen?
 - Wat zijn de gevolgen van een focusbedrijf?
 - In 2016 lag de focus op
 - Tot welke fosfaatklassen behoren mijn bodems? Moet ik bodemstalen nemen op alle percelen?

4.3. IBB over de jaren heen

Sinds 2012 biedt het CVBB individuele bedrijfsbegeleiding aan. Nu volgen enkele cijfers van de werking over de jaren heen.

4.3.1. Aantal en spreiding

Pas na een jaar had het CVBB-begeleidingspakket naambekendheid. Vandaar de grote sprong van het aantal begeleidingen van 129 in 2012 naar 857 in 2013 (figuur 59). In 2014 en 2015 vonden er in Vlaanderen meer dan 1000 begeleidingen plaats. In 2016 echter is er een halvering, slechts 490 landbouwers schreven zich in voor het begeleidingspakket. Die daling is te verklaren door de verstrengde toelatingsvoorwaarden. Het afgelopen jaar nam het aantal begeleidingen opnieuw lichtjes toe. Figuur 60 toont de geografische spreiding van de unieke IBB-contacten voor de periode 2012-2017.

Figuur 59 Evolutie van het aantal bedrijfsbegeleidingen

Figuur 60 Geografische spreiding van de unieke IBB-contacten in Vlaanderen (2012-2017)

4.3.2. Type deelnemend bedrijf

Op het aanvraagformulier vult de landbouwer het type van zijn bedrijf in, namelijk akkerbouw, veeteelt, groenten, fruit, bio en sierteelt. Meerdere sectoren per bedrijf zijn mogelijk. Figuur 61 toont dat elk jaar landbouwers die werkzaam zijn in de akkerbouw het sterkst aanwezig zijn. Dat percentage neemt zelfs jaarlijks toe. Een kleine 50% van de bedrijven heeft ook eigen dieren, 35% van de deelnemers teelt groenten. Fruittelers vormden in 2015 nog 20% van het deelnemersveld, en hadden in 2016 een terugval als gevolg van het feit dat er weinig nitraatresidustalen in deze laag stikstofbehoefte teelt worden genomen. Siertelers zijn elk jaar goed voor zo'n 10%. Bio-bedrijven vormen slechts een kleine groep.

Figuur 61 Procentuele indeling van de deelnemers volgens type bedrijf

4.3.3. Tijdstip bedrijfsbezoeken

De deelnemers vinken op het aanvraagformulier hun voorkeursperiode voor het bedrijfsbezoek aan. De CVBB-medewerkers trachten die zo veel mogelijk te respecteren maar door omstandigheden lukt dat niet steeds (landbouwer kan niet, teveel aanvragen voor een bepaalde periode, enzovoort.) In figuur 62 staan de bedrijfsbezoeken die plaatsvonden in Vlaanderen over de jaren heen. De piek start in het voorjaar en eindigt rond eind april bij de start van de veldwerkzaamheden.

Figuur 62 Procentuele verdeling van de bedrijfsbezoeken in het seizoen over heel Vlaanderen

4.3.4. Invulling pakket

Hoeveel van de maximale subsidie (300 euro) spendeert de landbouwer (figuur 63)? Globaal gezien ontvingen de deelnemers in 2015 gemiddeld 270 euro van het budget. In 2016 nam dat cijfer af met 25 euro. Het afgelopen jaar bedroeg het 262 euro.

Figuur 63 Gespendeerde subsidie per jaar

Wat is uiteindelijk de bijdrage van de landbouwer (figuur 64)? Afhankelijk van het aantal stalen en uren begeleiding betaalt de deelnemer meer dan 50 euro + btw op het totale bedrag goed voor 71 euro. In 2015 bedroeg dit gemiddeld 105 euro, omdat meerdere telers te weinig van andere subsidiekanalen gebruik maakten en zo het pakket ruimschoots overschreden. In 2016 bedroeg de bijdrage slechts 78 euro, in 2017 74 euro.

Figuur 64 Wat betaalt de landbouwer?

Het pakket wordt grotendeels ingevuld met stikstofstalen en daarnaast met enkele niet-stikstofstalen, zoals bouwvoren, meststalen, plantsapanalyse, bladanalyses, enzovoort. Figuur 65 toont dat er meer dan 70% van het budget aan stikstofstalen wordt gespendeerd.

Figuur 65 Procentuele verdeling van de genomen stalen

Als evaluatie van de gekozen bemestingsstrategie heeft de landbouwer de keuze tussen een stikstofstaal na oogst of een tweede bezoek. We zien dat gemiddeld 85% van de deelnemers voor een stikstofstaal na oogst kiest. Om de invloed van mineralisatie/uitspoeling uit te sluiten gebeurt de staalname zo snel mogelijk na de oogst. Dan pas kan de landbouwer echt zijn toegepaste bemestingstechnieken evalueren. Vaak kiest de teler in overleg met de begeleider voor een risicotelt (prei, bloemkool, aardappel) en/of een probleemperceel. De resultaten van deze stalen kunnen dan ook niet vergeleken worden met de gemiddelde nitraatresiduwaarden van de VLM campagne in het najaar.

4.4. Evaluatie

Sinds 2012 hebben al 1888 telers een beroep gedaan op de adviesdienst van het CVBB, maar wat is het resultaat? Heeft het bedrijfsbezoek iets teweeg gebracht in het reilen en zeilen op het hof? Is de waterkwaliteit aan de MAP-meetpunten door IBB verbeterd? Dat is moeilijk te zeggen. Er bestaan immers geen instrumenten die het effect kunnen kwantificeren.

Wel getuigen telers over het belang van begeleiding in verschillende artikels in het kader van de MAP-man campagne (6.2.1). Frank Deconinck uit Pittem (West-Vlaanderen) sprak als volgt: *‘Die begeleiding is een echte aanrader. Ik had er veel eerder gebruik van moeten maken.’* Zo is hij er dankzij de begeleiding van afgestapt om alle meststoffen bij het begin van de teelt te geven en is hij nu volledig gewonnen voor gefractioneerd bemesten. *‘Het is niet alleen beter voor het milieu, door het gewas op het juiste ogenblik de nodige voedingsstoffen te geven, mag je zelfs hogere opbrengsten verwachten.’* Ook Joost De Winter, boomkweker in Wetteren (Oost-Vlaanderen) getuigt *‘Correct bemesten is geen eenvoudige klus, ik laat me daarin ook graag begeleiden door experts.’* De volledige interviews kun je lezen in bijlagen 7 en 8.

Om de dienstverlening van het CVBB te optimaliseren, werden eind 2016 telers via een enquête bevraagd. De enquête werd verstuurd naar alle actuele deelnemers (‘nieuwe’ + ‘blijvers’) alsook deelnemers die intussen zijn afgehaakt (‘afhakers’). Als referentie werden lukraak telers geselecteerd. De bevraging gebeurde in West-Vlaanderen gezien daar de meeste begeleidingen plaatsvinden. Het is gepland die te herhalen en uit te breiden naar de andere provincies.

De enquête werd verstuurd naar 617 landbouwers en de respons was goed: liefst 1/3^{de} van de landbouwers vulde ze in (tabel 11). Zoals verwacht lag de respons het laagst bij de afhakers.

Tabel 11 Overzicht van het aantal verstuurde enquêtes per deelnemersgroep en de respectievelijke respons

	Aantal	Respons	% Respons
Nieuw 2016	77	33	42,9
Blijvers	273	116	42,5
Afhakers	267	36	13,5
Totaal	617	185	29,9

In een eerste deel werden ze bevraagd naar hun bevindingen over het begeleidingspakket. Het tweede deel bestond uit kennisvragen. Dit zijn de belangrijkste resultaten.

Resultaten enquête - Deel 1

Vooreerst vroegen we hun **vanwaar** ze het CVBB begeleidingspakket kennen (figuur 66). Een staalnemer blijkt de belangrijkste bron te zijn. De nieuwe deelnemers in 2016 hebben zich ook vaak op aanraden van een collega-landbouwer ingeschreven. Daarnaast zet een artikel in de vakpers of de aanwezigheid van het CVBB op een landbouwbeurs de blijvers aan om opnieuw deel te nemen.

Figuur 66 Potentiële bronnen begeleidingspakket

De volgende vraag was **waarom** ze aan het begeleidingspakket hebben deelgenomen. Figuur 67 toont dat zowel bij de nieuwe deelnemers in 2016 als de afhakers vooral het budget voor staalnames hen aanspreekt. De blijvers zijn meer geïnteresseerd in het bemestingsadvies zelf of specifieke vragen over de wetgeving.

Figuur 67 Reden deelname IBB volgens de drie deelnemersgroepen

Resultaten enquête - Deel 2

Leren de begeleide landbouwers bij? Om te polsen naar hun kennis werden enkele vragen rond bemesting en regelgeving gesteld. Daaruit kunnen we besluiten dat landbouwers die deelnemen aan het begeleidingspakket ('deelnemers') in het algemeen betere agrarische praktijken toepassen in vergelijking met die in de referentiegroep die nog nooit hebben deelgenomen ('niet-deelnemers').

Een eerste belangrijke vraag ging over het **nut van bodemanalyses**. Zowel de deelnemers als de niet-deelnemers nemen grondstalen, maar de achterliggende reden is verschillend. De begeleide landbouwers nemen de grondstalen niet alleen omdat ze verplicht zijn, maar gebruiken ze ook daadwerkelijk om hun bemesting erop af te stemmen (figuur 68). Ook wanneer het gewas minder groeit zijn zij eerder geneigd een grondontleding te nemen dan niet-deelnemers (figuur 69). Zij zouden zelfs wat extra stikstof toedienen, een tactiek die niet getuigt van beredeneerd bemesten.

Figuur 68 Neem je bodemanalyses?

Figuur 69 Wat doe je bij slechte gewasgroei?

Dat deelnemers belang hechten aan bodemanalyses wordt nogmaals weergegeven in figuur 70. Zij houden rekening met het bemestingsadvies geformuleerd op het analyserapport en stemmen hun kunstmestgift hierop af. Niet-deelnemers doen dat in mindere mate. Zij vallen eerder terug op de vertrouwde dosissen.

Figuur 70 Hoe bepaal je de kunstmestgift?

Het aanwenden van **organische mest** is ook verschillend onder de (niet-)deelnemers. Het mesttype wordt meer afgestemd op de teelt en berijdbaarheid van het perceel dan op basis van de hoogte in de mestkelder en de VLM-uitrijregeling (figuur 71).

Figuur 71 Hoe plan je de organische bemesting?

De slotvraag (figuur 72) vat het mooi samen: landbouwers die deelnemen aan het begeleidingspakket stappen af van het motto 'bemesten is routinewerk' en zien bemesten als een afweging van persoonlijke ervaring – het Vlaamse boerenverstand – en bemestingsadviezen. Dat de opbrengst en kwaliteit ook van belang zijn, geldt voor alle landbouwers.

Figuur 72 Bemesten is voor jou...

4.5. Conclusie individuele bedrijfsbegeleiding

De afgelopen jaren hebben de CVBB-adviseurs 1888 landbouwers begeleid. Voor een kleine bijdrage ontvangt de teler degelijk advies, in klare taal op maat van zijn bedrijf, aangevuld met stalen. Via een tweede bezoek in het najaar of een stikstofstaal na de oogst is de teler nu ook in staat zijn bemestingsstrategie van het afgelopen seizoen te evalueren en naar volgend jaar bij te schaven.

Het grote voordeel van de individuele bedrijfsbegeleiding is dat de adviezen van de begeleiders gestoeld zijn op het onderzoek en de kennis van de praktijkcentra. Bovendien zijn de land- en tuinbouwers vaak opener naar de begeleiders, gezien het CVBB los staat van de controle-instanties. Helaas wordt nog te vaak vastgesteld dat land- en tuinbouwers foutief worden geadviseerd door privé voorlichters en meststofverkopers die de verbetering van waterkwaliteit niet altijd voorop stellen.

De verstrengde voorwaarde om deel te nemen heeft het aantal deelnemers in 2016 beïnvloed. Waar er in 2015 nog meer dan 1000 landbouwers zich inschreven, waren er dat in 2016 nog de helft. De deelnemers blijven vrij goed verspreid over Vlaanderen. Die voorwaarde zorgde ervoor dat de focus van de begeleiding ligt op bedrijfsleiders die problemen hebben met bemesting en een te hoog nitraatresidu. Nieuwkomers kunnen direct bij het CVBB terecht. Wanneer blijkt dat ook zij problemen hebben met de bemestingspraktijken, zullen zij de jaren nadien nog verder begeleid worden.

Net zoals in de intensieve aanpak blijft het moeilijk om de land- en tuinbouwers te bereiken die deze begeleiding het hardst nodig hebben. Volgens het CVBB kunnen acties van de VLM leiden tot meer druk bij de telers om in te stappen. Daarnaast zou de teler, in het kader van opgelegde maatregelen ten gevolge van een te hoog nitraatresidu, verplicht kunnen worden x aantal uren opleiding/begeleiding te volgen. Dit eventueel in combinatie met de mogelijkheid voor het CVBB om probleembedrijven proactief te contacteren. Zo zal met de VLM onder meer een uitwisseling van adresgegevens van die bedrijven nodig zijn.

Harde cijfers die aantonen dat bedrijfsbegeleiding vruchten afwerpt zijn er niet. Zo is het te kort door de bocht te stellen dat het meststoffenverbruik de laatste jaren zou gedaald zijn dankzij de CVBB-werking. De kostprijs ervan is immers fors toegenomen. En wat met de stelling dat het toenemende aantal grondontledingen enkel en alleen te danken is aan onze werking? Wellicht voor een deel, maar de wetgeving verplicht de landbouwer ook meer stalen te nemen. De sterkte van het CVBB is dat wij de landbouwers begeleiden in hun bemestingsstrategie onder andere door tijdig bodemstalen te nemen en hun bemestingsadvies correct in te vullen. Uiteraard blijft het steeds een uitdaging om een goed evenwicht te vinden tussen het aantal te begeleiden bedrijven en voldoende staalnemers zodanig dat het CVBB tijdig kan blijven adviseren. Uit verschillende getuigenissen blijkt dat de bedrijfsbegeleiding gewaardeerd wordt. Hierdoor is het noodzakelijk dat er blijvend ingezet wordt op de verdere ontwikkeling van online tools om enerzijds de informatie van bodemanalysen en adviezen sneller tot bij de teler te krijgen en anderzijds de teler een beter inzicht te geven over zijn bemesting op perceels- en bedrijfsniveau.

Het effect van de bedrijfsbegeleiding schuilt eerder in een mentaliteitswijziging bij de teler en dat vraagt tijd. Hij moet 100% overtuigd zijn dat het anders kan, dus bewust omgaan met meststoffen, bemesten op het juiste tijdstip volgens de behoefte van de teelt, enzovoort. Er zijn namelijk nog te veel bedrijven die een maximale invulling van de bemestingsnorm nastreven. Hiervan afstappen komt niet alleen zijn bedrijfsvoering maar ook het milieu ten goede.

5. Evaluatie MAP-meetnet

5.1. Evolutie rode meetpunten

MAP IV stelde als doel het aandeel MAP-meetpunten met een overschrijding van de drempelwaarde (50 mg nitraat/liter) te doen dalen tot minder dan 16%. Die doelstelling werd niet gehaald (figuur 73). MAP V, het mestactieprogramma voor de periode 2015-2018, moet tegen 2018 het overschrijdingspercentage verder terugdringen tot maximaal 5% van de meetplaatsen. Naar alle waarschijnlijkheid zal ook die grens niet bereikt worden.

Figuur 73 Evolutie MAP-meetnet sinds 2002. De doelstelling van MAP IV, slechts 16% rode MAP-meetpunten, werd niet gehaald.

Het CVBB stelt wel verbetering vast in het veld. Die verbetering heeft echter nog niet geleid tot een spectaculaire daling van het aantal rode MAP-meetpunten. De verbetering is wel zichtbaar in een daling van de gemeten **maximale** concentratie aan het MAP-meetpunt over een periode van 5 jaar (winterjaren 2012-2013 tot en met 2016-2017) (figuur 74). 45% van alle MAP-meetpunten vertoont een dalende maximale nitraatconcentratie. Voor 31% is de daling zelfs groter dan 25%! Die daling situeert zich voornamelijk bij de rode meetpunten, namelijk 48% ten opzichte van 44% bij de groene meetpunten. Na 5 jaar zijn 56 rode MAP-meetpunten groen geworden en 27 groene MAP-meetpunten rood geworden.

Figuur 74 Trend van de maximale nitraatconcentratie gemeten aan MAP-meetpunten (2012-2017)

Naast een dalende maximale nitraatconcentratie in alle MAP-meetpunten, en in het bijzonder in de rode, is er ook een verbetering merkbaar in het **percentage** overschrijdingen van een rood meetpunt. Figuur 75 illustreert die evolutie. De X-as geeft de verhouding (%) weer van het aantal overschrijdingen op het totale aantal metingen per jaar. Dat om het effect van droogte, nl. een nulmeting, uit te sluiten. Immers, het is niet omdat een meetpunt het ene jaar 9 keer een overschrijding had en het jaar nadien maar 3 keer, dat er sprake is van een grote daling. Dat is enkel zo als in beide jaren hetzelfde aantal metingen zijn uitgevoerd.

Figuur 75 Evolutie van het percentage nitraatoverschrijdingen aan een rood MAP-meetpunt (status winterjaar 2012-2013) (2012-2017)

Hoewel het aantal rode MAP-meetpunten de laatste 4 jaar lijkt te stagneren, zien we op het terrein wel een verbetering in aantal overschrijdingen, maximaal gemeten nitraatconcentraties, mentaliteit van de landbouwers en betere nitraatresidu's. Uiteraard zijn er ook nog werkpunten, maar het is niet onbelangrijk om ook de positieve signalen aan landbouwers te communiceren, zodanig dat ze gemotiveerd blijven om zich te blijven inzetten op het vlak van duurzame bemesting.

5.2. Trendanalyses

In deze analyse wordt gebruik gemaakt van de trendberekeningen per MAP-meetpunt die de VMM jaarlijks uitvoert voor het jaarlijkse rapport 'Nutriënten in oppervlaktewater in landbouwgebied'. Hoe die trendberekening gebeurt staat in bijlage 9. In dit overzicht bekijken we de verschillen in trends tussen verschillende categorieën MAP-meetpunten gebruik makend van de dataset van het winterjaar 2007-2008 tot en met 2016-2017. Eerst komen alle meetpunten aan bod, gevolgd door een trendanalyse van de groene en de rode meetpunten. Daarna staan we stil bij de trends die we waarnemen bij de meetpunten waarvan nitraatrijke bronnen vermoedelijk de oorzaak zijn van de overschrijdingen. Vervolgens komen de meetpunten aan bod die beïnvloed worden door de landbouwpraktijken, al of niet door drainage. Tot slot is er een geografische spreiding van de meetpunten volgens hun trend.

5.2.1. Alle MAP-meetpunten

273 van de 751 MAP-meetpunten (36%) vertonen een dalende trend, 436 punten (58%) kennen geen trend en in 17 MAP-meetpunten (2%) is er een stijgende trend te zien (figuur 76). Bij de MAP-meetpunten die een dalende of een stijgende trend vertonen zijn de verschillende klassen - groot, matig en klein - ongeveer gelijk. De klasse met de grootste trend is steeds de kleinste groep. Een meetpunt in de klasse 'kleine stijger' is maximaal gemiddeld 9 mg nitraat/l gestegen, een 'matige stijger' maximaal 18 mg nitraat/l.

Figuur 76 Trendverdeling (links) en de klasseverdeling (rechts) van alle MAP-meetpunten (2007-2008 t.e.m. 2016-2017)

5.2.2. Rode en groene MAP-meetpunten

Welke trend vertonen nu de rode en de groene MAP-meetpunten? In totaal waren er 596 groene en 155 rode meetpunten in het winterjaar 2016-2017. Figuur 77 geeft weer dat 42% van de rode meetpunten en 62% van de groene meetpunten geen trend vertonen. De dalende trend is het grootst bij de rode meetpunten namelijk 52% ten opzichte van 32% bij de groene meetpunten. Hoewel de rode MAP-meetpunten dus nog rood zijn, vertonen zij ten opzichte van 2007-2008 wel een significant dalende trend. Bij de rode meetpunten vormen die met een grote daling zelfs de grootste groep (figuur 78). Er zijn echter wel 5 punten met een stijgende trend, waarvan 3 met een grote toename in nitraatconcentratie. Die moeten zeker aangepakt worden. Bij de groene meetpunten met een dalende trend vertoont de helft ervan een kleine daling. Geen enkel groen meetpunt vertoont een grote toename in nitraatconcentratie. Slechts 12 stijgen lichtjes tot matig. Alles bij elkaar zijn er dus 17 MAP-meetpunten met een stijgende trend. In bijlage 10 staan deze opgesomd.

Figuur 77 Trendverdeling van alle rode (155) en groene MAP-meetpunten(596) (2007-2008 t.e.m. 2016-2017)

Figuur 78 Klasseverdeling van 86 rode MAP-meetpunten (links) en 204 groene MAP-meetpunten (rechts) (2007-2008 t.e.m. 2016-2017)

5.2.3. Rode MAP-meetpunten

Figuur 79 toont de vermoedelijke oorzaken van nitraatoverschrijdingen in relatie tot de trend die waarneembaar is aan het MAP-meetpunt dus variërend van een grote daling tot een grote stijging van de nitraatconcentratie. Het is duidelijk dat een dalende trend van de nitraatconcentratie terug te vinden is bij de oorzaken landbouwpraktijk en lozing serre. Die dalende trend is zelfs het grootst bij landbouwpraktijk met drainage. Wanneer de oorzaak niet onmiddellijk aan landbouw gelinkt kan worden, is er eerder geen trend. Hoewel het aantal rode MAP-meetpunten de afgelopen jaren niet gedaald is, bevestigt deze grafiek dat de landbouwers bewuster omgaan met meststoffen.

Figuur 79 Relatie oorzaken van nitraatoverschrijding en de trend van de nitraatconcentratie aan de rode MAP-meetpunten (WJ 2016-2017)

Oorzaak van nitraatoverschrijding: nitraatrijke bronnen

Als we verder inzoomen op de rode meetpunten, namelijk op 25 meetpunten waarvan nitraatrijke bronnen de vermoedelijke oorzaak van nitraatoverschrijding is, merken we het volgende op (figuur 80). Van de bronmeetpunten vertoont 48% geen trend, terwijl dat bij de andere meetpunten 41% is. Het kleine verschil zou verklaard kunnen worden doordat bij nitraatrijke bronnen verandering zich trager/moeilijker laat merken (positief en negatief). Een duidelijker verschil is te merken bij de dalers. In die categorie zijn er minder bronmeetpunten (40%) dan andere meetpunten (55%). Slechts een klein percentage vertoont een stijgende trend.

Figuur 81 geeft weer dat procentueel gezien meer rode bronmeetpunten een matige daling hebben. Bij de andere meetpunten zijn er meer met een grote daling. Bij de stijgers gaat het steeds om kleine aantallen en is de vergelijking moeilijk te maken. Bij de bronmeetpunten zijn slechts 2 meetpunten waarvan de nitraatconcentratie een beetje tot veel stijgt. Bij de andere meetpunten zijn enkel matige tot grote stijgers. Bij de andere meetpunten ligt het zwaartepunt dus eerder bij grote en matige trends in vergelijking met de bronmeetpunten.

Figuur 80 Trendverdeling van de rode meetpunten met nitraatrijke bronnen als oorzaak van nitraatoverschrijding (25) of andere oorzaken (130) (2007-2008 t.e.m. 2016-2017)

Figuur 81 Klasseverdeling dalers en stijgers van 25 MAP-meetpunten nitraatrijke bronnen (links) en 130 MAP-meetpunten met een andere oorzaak van nitraatoverschrijding (rechts) (2007-2008 t.e.m. 2016-2017)

Deze analyse gebeurde op een kleine dataset namelijk 155 rode meetpunten. Er is dus enige voorzichtigheid aangewezen bij het maken van conclusies. Toch geeft deze vergelijking het knelpunt over de MAP-meetpunten nitraatrijke bronnen weer. Die MAP-meetpunten volgen minder de algemeen dalende trend. Bij de andere meetpunten wordt meer en sneller vooruitgang geboekt. Vermoedelijk speelt het vertragingseffect van de nitraatrijke bronnen daar een sterke rol en is het moeilijker om snel resultaat te boeken.

Oorzaak van nitraatoverschrijding: andere

Naast nitratrijke bronnen komen landbouwpraktijk natuurlijk en landbouwpraktijk via drainage ook veel naar voren als vermoedelijke oorzaak van nitraatoverschrijding aan een MAP-meetpunt, respectievelijk 41 en 77 keer oftewel 76% in totaal. Figuur 82 illustreert de trendanalyses in die categorieën. Bij gemiddeld 42% van die meetpunten is er geen trend waar te nemen. ‘Meetpunten landbouw natuurlijk’ scoort hierin iets hoger. 57% van de meetpunten beïnvloed door drainage vertoont een dalende trend in de nitraatconcentratie. Dat is 8% meer dan de andere groep. Er zijn bijna geen stijgers waar te nemen. Bij beide groepen zijn zowel de matige als de grote dalers het sterkst vertegenwoordigd, met de grote dalers op kop (figuur 83). Ter vergelijking, bij de bronmeetpunten vormden de matige dalers de grootste groep.

Figuur 82 Trendverdeling van rode MAP-meetpunten landbouwpraktijk natuurlijk (41) en landbouwpraktijk drainage (77) (2007-2008 t.e.m. 2016-2017)

Figuur 83 Klasseverdeling van rode MAP-meetpunten landbouwpraktijk natuurlijk (links) en landbouwpraktijk drainage (rechts) (2007-2008 t.e.m. 2016-2017)

De resterende oorzaken van nitraatoverschrijding bevatten slechts een beperkt aantal MAP-meetpunten. Interessant om nog te vermelden is de categorie lozing serre. Die groep telt in 2016-2017 6 MAP-meetpunten en die bevinden zich allemaal in de klasse 'grote daling'.

Geografisch

Figuur 84 geeft de geografische spreiding van de MAP-meetpunten in Vlaanderen volgens hun trend weer. Deze spreiding valt deels samen met deze van de rode en groene meetpunten (figuur 1). In de meeste regio's met een grote concentratie rode MAP-meetpunten zijn er veel matige en sterke dalers. Ondanks het stagnerende aantal rode meetpunten is er dus toch wel duidelijk beterschap te merken!

Figuur 84 Trendklassen per MAP-meetpunt (2007-2008 t.e.m. 2016-2017) (bron VMM)

Op het niveau van de bekkens betekent dat het volgende (figuur 85). Van de elf bekkens hebben er vijf geen enkel meetpunt met een stijgende trend: Gentse kanalen, IJzer, Brugse Polders, Boven-Schelde en Leie. In het Maas- en Dijle-Zennebekken zijn er het meeste stijgers.

De bekkens met het grootste percentage dalers zijn het Leiebekken (68%), het Boven-Scheldebekken (47%) en het IJzerbekken (43%). Hoewel het Leie- en IJzerbekken nog steeds het slechtst scoren wat betreft het aantal rode meetpunten (bijlage 11), is deze vaststelling wel een positief signaal. Zeker in het Leiebekken mag je spreken van een inhaalbeweging. Maar liefst 81% van de 21 rode meetpunten in dat bekken kent een daling. In het IJzerbekken heeft 60% van de 57 rode meetpunten een dalende trend.

Figuur 85 Trendverdeling per bekken van de MAP-meetpunten (2007-2008 t.e.m. 2016-2017)

5.3. Relevantie Vlaams meetnet

5.3.1. Dichtheid

In het kaderstuk staat vermeld dat de Vlaamse Mestactieplannen zijn opgesteld om te voldoen aan de Europese richtlijnen. Hoe de invulling van de Europese Nitraatrichtlijn door de verschillende lidstaten gebeurt wordt nu toegelicht. Deze informatie komt uit het verslag⁶ van de Commissie aan de Raad en het Europees Parlement over de periode 2008-2011 in vergelijking met de periode 2004-2007.

Aantal meetplaatsen

Europa (27 lidstaten) telde in 2011 33.493 meetplaatsen **grondwater**. Dat zorgt voor een gemiddelde dichtheid van het netwerk van 8 meetplaatsen per 1000 km² oppervlakte. Vlaanderen zit ver boven dat gemiddelde en heeft de hoogste dichtheid met 155 meetplaatsen per 1000 km² (figuur 86).

Figuur 86 Gemiddeld aantal meetplaatsen grondwater per 1000 km² oppervlakte, voor de verschillende Europese lidstaten

In 2011 waren er in Europa 29.018 meetplaatsen **zoet oppervlaktewater**. Dat betekent een gemiddelde dichtheid van het netwerk van bijna 7 meetplaatsen per 1000 km² oppervlakte. Vlaanderen zit opnieuw ver boven het gemiddelde en heeft de hoogste dichtheid met 55 meetplaatsen per 1000 km² (figuur 87).

De lidstaten moeten ook nitraat kwetsbare zones aan duiden waarin dit actieprogramma geldig is. Het Vlaamse Gewest en 11 andere ⁷ lidstaten hebben besloten het actieprogramma uit te voeren voor het volledige grondgebied.

⁶ Report from the commission to the council and the European parliament on the implementation of Council Directive 91/676/EEC concerning the protection of waters against pollution caused by nitrates from agricultural sources based on Member State reports for the period 2008-2011 (COM(2013) 683 final)

⁷ Oostenrijk, Denemarken, Finland, Duitsland, Ierland, Letland, Luxemburg, Malta, Nederland, Slovenië en Noord-Ierland

Figuur 87 Gemiddeld aantal meetplaatsen zoet oppervlaktewater per 1000 km² oppervlakte voor de verschillende Europese lidstaten

Meetfrequentie

In Europa bedraagt de gemiddelde bemonsteringsfrequentie in **grondwater** bijna 3 maal per jaar. In Vlaanderen bedraagt die 2 maal per jaar. Uit recente gegevens van Wallonië blijkt dat zij het grondwater maximaal 4 keer per jaar bemonsteren. Het Belgische gemiddelde bedraagt dus 2,5 maal per jaar en niet 5 maal per jaar zoals aangegeven op onderstaande grafiek (figuur 88).

Figuur 88 Bemonsteringsfrequentie grondwater in de Europese lidstaten

Voor **zoet oppervlaktewater** varieert de bemonsteringsfrequentie in Europa van 3 maal per jaar in Malta en Griekenland tot bijna 60 maal per jaar in Denemarken (figuur 89). In Vlaanderen bedraagt de frequentie 12 maal per jaar voor de meetplaatsen die een overschrijding van de norm vertonen. De andere meetplaatsen worden 5 maal per jaar bemonsterd.

Figuur 89 Bemonsteringsfrequentie oppervlaktewater in de Europese lidstaten

5.3.2. Casestudie: meetplaatsen op grotere stromen

Aan de hand van deze casestudie wil het CVBB illustreren dat het percentage nitraatoverschrijdingen wellicht lager zou liggen indien de monitoring op grotere waterlopen zou gebeuren. Op het terrein blijkt dat probleemzones in Vlaanderen op kleine schaal minder problemen geven op grotere schaal.

Bekkenniveau

Tabel 12 toont nitraatconcentraties aan een MAP-meetpunt zo ver mogelijk stroomopwaarts (IN) en een meetpunt zo ver mogelijk stroomafwaarts (UIT) voor verschillende bekkens. De metingen zijn uitgevoerd vanaf juli 2016 tot en met juni 2017. Het verschil tussen IN en UIT is niet in elk bekken gelijk. In het bekken van de Boven-Schelde en de Leie is er geen opmerkelijk verschil tussen IN en UIT, met uitzondering van de meting in november in de Leie. In het Demerbekken zijn UIT-metingen systematisch hoger dan de IN-metingen. In het Dijlebekken is het net andersom.

Uit tabel 13 is af te leiden dat het IJzerbekken – met 50% rode MAP-meetpunten – een soortgelijke gemiddelde UIT-concentratie heeft als de betere bekkens zoals bijvoorbeeld het Demerbekken. Alle bekkens halen trouwens gemiddeld gezien de norm van Kaderrichtlijn Water, namelijk 25 mg nitraat/l.

Tabel 12 Nitraatconcentraties aan een MAP-meetpunt stroomopwaarts (IN) en stroomafwaarts (UIT) van een bekken. Metingen gebeurden in juli 2016 – juni 2017.

Bekken	Nitraatconcentratie per maand (mg nitraat/l)											
	Jul	Aug	Sept	Okt	Nov	Dec	Jan	Feb	Ma	Apr	Mei	Jun
IJzer												
IN 916000	9,3	6,2	12,0	43,4	/	/	37,2	34,1	22,8	16,8	7,1	0,9
UIT 910000	8,0	4,0	0,9	5,8	43,8	/	37,6	39,4	33,6	14,2	0,9	0,9
Boven-Schelde												
IN 174000	23,9	21,7	23,9	27,9	23,9	24,3	/	26,6	26,1	22,6	21,7	14,6
UIT 172100	22,6	23,9	27,0	25,7	25,2	25,2	/	29,7	23,9	23,0	19,0	16,8
Leie												
IN 581000	21,2	21,7	19,0	23,0	21,7	25,2	26,6	20,8	23,5	23,9	19,0	15,9
UIT 573300	23,5	21,7	18,1	19,9	39,8	24,3	/	26,1	22,1	23,0	19,5	17,7
Demer												
IN 403000	9,7	11,5	8,4	10,2	8,0	11,1	10,2	9,3	12,4	8,9	8,0	12,0
UIT 390000	15,5	137,	16,4	14,6	14,2	16,8	16,4	17,3	17,3	15,1	15,1	15,5
Dijle												
IN 221550	/	/	/	/	/	/	42,1	29,7	45,2	/	42,1	40,7
UIT 211700	13,7	14,2	17,3	17,7	13,7	16,8	/	18,3	19,9	17,3	16,8	13,3

Tabel 13 Verschillende cijfers van enkele bekkens (2016-2017)

Bekken	% rode MAP-meetpunten 2016-2017	Gemiddelde nitraatconcentratie IN (mg nitraat/l)	Gemiddelde nitraatconcentratie UIT (mg nitraat/l)
IJzer	50%	19,6	17,2
Boven-Schelde	23%	23,4	23,8
Leie	37%	21,8	23,2
Demer	12%	9,9	15,6
Dijle	14%	39,9	16,3

Beekniveau

Op een kleinere schaal komt dat beeld ook naar voren. Binnen het afstroomgebied van het groene MAP-meetpunt van de Landdijkgracht (969012) liggen verschillende rode MAP-meetpunten. Wanneer je al het water van de verschillende bovenstroomse MAP-meetpunten samen meet in 969012, merk je dat dit meetpunt de norm ruim haalt, en ook de norm van 25 mg nitraat/l bijna steeds gerespecteerd wordt (tabel 14).

Tabel 14 Maximaal gemeten nitraatconcentraties van verschillende MAP-meetpunten die afwateren naar de Landdijkgracht per winterjaar (bron Geoloket VMM)

MAP-meetpunt	Nitraatconcentraties per winterjaar (mg nitraat/l)		
	2014-2015	2015-2016	2016-2017
973019	46,5	120,4	40,3
972016	60,6	138,1	75,2
972021	84,9	177,4	104,9
970920	52,2	132,3	53,1
970028	58,4	149,6	58,4
969052	79,2	72,6	105,3
969012	26,6	17,6	19,5

Conclusie

De invulling van de Europese Nitraatrichtlijn door de verschillende landen gebeurt niet overal even gedetailleerd. In Vlaanderen ligt het aantal meetplaatsen voor zowel zoet oppervlaktewater als grondwater veel hoger dan in de andere lidstaten. Wat de frequentie van monitoring betreft, behoort Vlaanderen voor het grondwater tot de grootste groep Europese landen en voor het oppervlaktewater behoort Vlaanderen zelfs bij de top 10.

Het dichte monitoringsnetwerk in Vlaanderen zorgt er dus voor dat de kans om hier een overschrijding van de nitraatdrempelwaarde vast te stellen groter is. Zoals eerder aangegeven is het niet de bedoeling van het CVBB om de monitoring in twijfel te trekken, maar is het wel aangewezen dit in het achterhoofd te houden bij het evalueren.

5.4. Knelpunten

5.4.1. Oorzaak van nitraatoverschrijding

Bij de indeling van de rode MAP-meetpunten volgens oorzaak van nitraatoverschrijding rezen ook een aantal knelpunten. Die knelpunten maken het, volgens het CVBB, moeilijk om de verwachte doelstelling van maximaal 5% overschrijdingen te behalen in 2018.

Nitraatrijke bronnen

In het winterjaar 2016-2017 waren er in deze categorie 25 rode MAP-meetpunten. Daarnaast werden er nog 14 rode meetpunten aangeduid met dit als tweede oorzaak. Dat wil zeggen dat de landbouwpraktijk het meetpunt wel in hoofdzaak beïnvloedt, maar als er geen aanlevering van nitraatrijk water vanuit de percelen is, dat MAP-meetpunt toch een tamelijk hoge en constante nitraatconcentratie heeft. Limburg wordt het meest geconfronteerd met deze problematiek, gevolgd door Oost-Vlaanderen (figuur 90). In West-Vlaanderen vormt het eerder een achterliggend probleem.

Figuur 90 Verdeling van de rode MAP-meetpunten volgens provincie, met als oorzaak van nitraatoverschrijding nitraatrijke bronnen in eerste lijn (links) of in tweede lijn (rechts) (2016-2017)

Land- en tuinbouwers werkzaam in een VHA-zone waarin 1 zo'n MAP-meetpunt ligt worden hard getroffen. De zone en bijgevolg hun bedrijf worden 'focus' waardoor ze moeten voldoen aan strengere regels rond de mestwetgeving. Daarnaast is er voorlopig nog geen pasklare oplossing om zulke meetpunten aan te pakken. Veel wordt echter verwacht van het onderzoek '*Nitraatrijke bronnen: invloed van grondwater op oppervlaktewaterkwaliteit*' dat begin 2017 is opgestart, mede op vraag van het CVBB. Het is wel wachten tot begin 2021 op resultaten. Voorlopig zet het CVBB in die gebieden verder in op sensibilisering en intensieve aanpak.

Een individuele landbouwer

De rode kleur van 12 MAP-meetpunten is toe te schrijven aan een individuele land- of tuinbouwer. In het afstroomgebied van het meetpunt heeft dus slechts 1 teler moeite om te handelen volgens de goede agrarische praktijken. Dat geldt voor alle rode MAP-meetpunten waar de hoofdoorzaak van nitraatoverschrijdingen lozing van serre is. Daarnaast zijn er een aantal punten waar gedraineerde percelen van 1 landbouwer zorgen voor een grote nitraatdruk (figuur 91). Uiteraard zorgen die individuen voor problemen voor hun collega's namelijk het creëren van focusbedrijven in heel het gebied met alle gevolgen van dien. Bovendien voelt de teler – indien een glastuinbouwer – zelf geen nadelige gevolgen van zijn praktijken.

Figuur 91 Verdeling van de rode MAP-meetpunten met een individuele landbouwer als oorzaak van nitraatoverschrijdingen (2016-2017)

Eénmalige nitraatoverschrijdingen

Afgelopen winterjaar vertoonden 39 rode MAP-meetpunten slechts 1 overschrijding. Hiervan zijn er 18 die in het winterjaar 2015-2016 groen waren. Kunnen die eenmalige nitraatoverschrijdingen beschouwd worden als uitschieters? Indien men er van uitgaat dat 95 procent van de metingen representatief is, is 1 van de 20 metingen een uitschieter. Op dit moment meet de VMM de MAP-meetpunten slechts 12 keer per jaar. Vanwege het groot aantal MAP-meetpunten en het beperkte budget om al die MAP-meetpunten te monitoren, is het niet mogelijk om 20 metingen per jaar uit te voeren.

CVBB heeft daarom een alternatief voorstel: x dagen na de eerste overschrijding een herbemonstering van het MAP-meetpunt naar analogie met een tegenstaal in de VLM-nitraatresiducampagne of een evaluatie over 2 jaar met 24 metingen zodat de 95-percentiel regel (zie Samenvatting) kan toegepast worden.

Klimaatsinvloeden

Iedereen heeft er vandaag de dag de mond van vol. In sommige gevallen terecht, in andere niet. Maar we kunnen er niet omheen: de landbouw werd in juni 2016 hard getroffen door de overvloedige neerslag, en daarna door een extreem droge periode die aanhield tot augustus 2017. Die uitzonderlijke toestanden hebben zeker een invloed op de waterkwaliteit.

Indien die klimaatsveranderingen zich de komende jaren aan verderzetten, is het CVBB ervan overtuigd dat ook de landbouw zich zal moeten aanpassen. Voor sommige zaken is het op dit moment nog niet duidelijk hoe, maar iedereen moet hier zijn steentje toe bijdragen. Anderzijds wordt de landbouwer vandaag wel beoordeeld op waarnemingen waar hij geen vat op heeft/had. In geval van de hevige neerslag in juni 2016, kregen – op vraag van het CVBB – een aantal metingen in het oppervlaktewater een R-code, waardoor die geen invloed hadden op de evaluatie van het meetnet en bijgevolg op het afbakenen van het focusgebied 2017. We merken echter dat dit enkel gebeurt wanneer uitzonderlijke weersomstandigheden zich voordoen in héél Vlaanderen, terwijl het CVBB dergelijke weersomstandigheden ook op kleinere schaal vaststelt.

Daarnaast hebben veel landbouwers zowel in 2016 als in 2017 gewasschade geleden. Die schade konden zij laten vaststellen door de schadecommissie. Op die manier worden er geen nitraatresidustalen genomen op de getroffen percelen, waardoor de landbouwer niet gesanctioneerd wordt ten gevolge van een te hoog nitraatresidu. Deze nitraten zullen echter wel verder uitspoelen en zorgen voor een aanrijking in het oppervlaktewater of het grondwater. Die gevolgen worden echter niet in rekening gebracht bij de beoordeling van de metingen van het oppervlaktewater of grondwater. Langs die weg worden veel meer landbouwers getroffen, ondanks de inspanningen die zij geleverd hebben.

6. Communicatie

Communicatie rond duurzame bemesting en waterkwaliteit is een belangrijke taak van het CVBB. De communicatie is in de eerste plaats gericht naar de Vlaamse land- en tuinbouwers, maar ook naar onderzoekers en voorlichters werkzaam in de land- en tuinbouw, de toeleveringssector en de bevoegde overheden. Doordat de Vlaamse land- en tuinbouwers geconfronteerd worden met een grote hoeveelheid aan thema's, is het belangrijk onze boodschap zo gericht en praktisch mogelijk over te brengen.

6.1. Specifieke communicatie

Via de werking rond de MAP-meetpunten komt het CVBB in contact met heel wat landbouwers. Het CVBB informeert hen over de toestand van de waterkwaliteit en sensibiliseert over duurzame bemesting.

Door de metingen in de waterlopen en staalnames op de percelen zijn de CVBB-medewerkers vaak op het terrein. Zo kunnen ze contacten leggen met de plaatselijke telers en de landbouwer attent maken op bepaalde onregelmatigheden. Het kan ook omgekeerd werken: de landbouwer kan hen bepaalde dingen op het terrein aanwijzen of hun vertrouwelijke informatie verschaffen. Die aanwezigheid op het terrein maakt de communicatie in WKG-bijeenkomsten meer onderbouwd.

De WKG-bijeenkomsten (zie 2.3.) maken het mogelijk **zeer lokaal** te werk te gaan. Om ze zo laagdrempelig mogelijk te houden worden ze georganiseerd in een vergaderzaaltje onder de kerktoren, in een kleine groep, enzovoort. Op die manier bereikt het CVBB telers die minder of helemaal niet naar infovergaderingen gaan georganiseerd door de sector. In 2016 werd wegens van de dalende opkomst overgeschakeld naar kortere infovergaderingen op het terrein. Die 'tententochten' vinden plaats overdag, in het afstroomgebied van een MAP-meetpunt, in een tent of schuur. Hierdoor is het CVBB nóg toegankelijker geworden en is de opkomst opnieuw gestegen.

Aansluitend op sommige waterkwaliteitsgroepen is er intensieve aanpak. Door die gebiedsgerichte en **persoonlijke** benadering overtuigt het CVBB telers beredeneerd om te gaan met meststoffen, met als gevolg een betere waterkwaliteit aan het MAP-meetpunt. In intensieve aanpak kloppen de CVBB-medewerkers zelf aan bij de land- en tuinbouwers, dus ook bij de minder geëngageerde.

6.2. Algemene communicatie

Om de landbouwers buiten de afstroomgebieden van MAP-meetpunten te bereiken, zet het CVBB ook sterk in op een bredere communicatie: vulgariserende artikels, voordrachten, aanwezigheid op beurzen, een eigen website, enzovoort. Die brede waaier aan communicatiekanalen zorgt voor een grote draagwijdte.

6.2.1. Artikels en MAP-man

De CVBB-artikels gaan over verschillende onderwerpen: van de toestand van het MAP-meetnet over de werking van het CVBB zelf tot tips en informatie over goede bemestingstechnieken. Voor het publiceren van bemestingsgerelateerde artikels kan het CVBB terugvallen op de kennis en praktijkervaring die binnen de praktijkcentra aanwezig is. De artikels worden verspreid via vakbladen, nieuwsbrieven, enzovoort.

Het CVBB zette ook mee de schouders onder de MAP-man campagne (figuur 92). Onder de slogan 'Zeg niet te gauw, 't steekt niet zo nauw!'⁸ werd op 21 maart 2016 een sensibiliseringscampagne rond bemesting en waterkwaliteit gelanceerd. Doordat de partners hun acties en communicatie-initiatieven op mekaar afstemmen is de boodschap naar de land- en tuinbouwers nóg sterker. Vooral de bedrijfsreportages zijn doeltreffend. Een landbouwer die getuigt over een specifieke aanpak werkt inspirerend voor collega's. Hierin zal het CVBB in 2018 waarschijnlijk de voortrekkersrol overnemen. Door zijn terreinervaring en verwevenheid in de praktijkcentra kan het CVBB hier zeker een sleutelrol spelen.

Figuur 92 MAP-man

Binnen de campagne maakte PlattelandsTV in het najaar van 2017 een reportage over de werking van het CVBB. De bedoeling is om nog enkele reportages op te nemen, onder meer over bemesten met behulp van bodemanalyses en over de ecologische inspanningen die landbouwers leveren.

6.2.2. Voordrachten bij derden en aanwezigheid op land- en tuinbouwbeurzen

CVBB-medewerkers geven vaak voordrachten tijdens vergaderingen van andere organisaties bijvoorbeeld bedrijfsgildes, vakgroepen, overlegstructuren Vlaamse overheid, studieclubs, milieuraden,... Zo groeide de naambekendheid en werking van het CVBB over heel Vlaanderen. Volgende onderwerpen komen aan bod: de evolutie van de Vlaamse MAP-meetpunten, duurzame bemesting, werking CVBB, nitraatproblematiek in specifieke regio's of sectoren, enzovoort.

⁸ De campagne 'Zeg niet te gauw, 't steekt niet zo nauw!' is een initiatief van: Algemeen Boerensyndicaat, BioForum, Boerenbond, CVBB, de erkende praktijkcentra in Vlaanderen, VLM, VMM, Departement LNE, Departement Landbouw en Visserij, Instituut voor Landbouw- en Visserijonderzoek.

Het CVBB verzorgt ook het deel over duurzame bemesting in starterscursussen voor jonge of beginnende landbouwers. Via die weg worden starters onmiddellijk betrokken in het verhaal van de waterkwaliteit en het belang van beredeneerd bemesten.

Daarnaast is het CVBB aanwezig op regionale infobeurzen. De bezoekers maken kennis met de CVBB-medewerkers en de algemene werking, en ze kunnen bij hen terecht voor specifieke vragen rond onder meer MAP-meetpunten. Er is ook steeds de mogelijkheid om zich in te schrijven voor de individuele bedrijfsbegeleiding van het CVBB. In het verleden stond het CVBB op verschillende edities van onder meer Agriflanders, Agro-Expo, Compostevent, Werktuigendagen, enzovoort.

6.2.3. Website

Op 8 november 2016 lanceerde het CVBB een eigen website. Op www.cvbb.be wordt alle informatie over de werking van het CVBB en aanverwante thema's gebundeld. Je kunt er ook alle artikels van het CVBB en van MAP-man vinden. Naast de links naar de website van de praktijkcentra en partners kunnen de landbouwers op een eenvoudige manier individuele bedrijfsbegeleiding aanvragen bij een begeleidende instantie naar keuze.

6.2.4. Praktijkcentra en partners

Doordat het CVBB ingebed is in de praktijkcentra, biedt dat verschillende kansen op het vlak van communicatie. Voordrachten op opendeurdagen of infoavonden, artikels en nieuwtjes via de nieuwsbrieven of gewoon de individuele contacten op het praktijkcentrum vergroten het bereik van het CVBB. De websites van alle praktijkcentra verwijzen ook steeds naar de CVBB website.

Daarnaast bieden de partners van het CVBB, namelijk Bioforum, Vereniging der Vlaamse provincies, Algemeen Boerensyndicaat en Boerenbond alternatieve communicatiekanalen, zoals artikels in hun ledenbladen, voordrachten voor de verschillende regionale of sectorspecifieke afdelingen, enzovoort.

7. Financieel luik

De werking van het CVBB wordt vastgelegd voor 4 jaar, gelijklopend met de looptijd van het Mestactieprogramma. De financiële ondersteuning gebeurt aan de hand van een jaarlijkse subsidie vanuit de Vlaamse regering. Sinds 2015 werkt het CVBB met een jaarlijkse subsidie van 2.200.000 euro. Er zijn geen andere inkomstenbronnen met uitzondering van de eigen bijdrage van de land- en tuinbouwers, die deelnemen aan de individuele bedrijfsbegeleiding. Die eigen bijdrage wordt evenwel niet verwerkt in het jaarlijks budget van CVBB.

Tabel 15 geeft een overzicht van de invulling van het jaarlijks budget van 2.200.000 euro tijdens de tweede werkperiode 2015-2018.

Tabel 15 Invulling van het jaarlijks budget tijdens de periode 2015-2018

Provincie	Nominaal bedrag (euro)	Aandeel totaal budget
Personeelskosten	1.469.000	66,8%
Coördinatoren en medewerkers	1.454.000	66,1 %
Ondersteuning vanuit Inagro	15.000	0,7 %
Werkingskosten	480.000	21,8%
Waterkwaliteitsgroepen	149.000	6,8 %
Intensieve aanpak	317.000	14,4 %
Casestudies fosfor	14.000	0,6 %
Bedrijfsbegeleiding	189.000	8,6 %
Overige kosten	62.000	2,8%
Algemene kosten werking	25.000	1,1 %
Publiciteit en communicatie	37.000	1,7 %
Totaal jaarbudget	2.200.000	

Personeelskosten

CVBB beschikt over een personeelsbestand van 22 VTE's, verspreid over de verschillende praktijkcentra en medewerkende instanties in Vlaanderen :

- 1 algemeen coördinator
- 5 provinciale coördinatoren
- 16 medewerkers

De totale loonkost voor die 22 VTE's is met 1.454.000 euro de zwaarste kostenpost.

Daarnaast heeft CVBB nog ondersteuning vanuit Inagro voor IT en GIS, voor verzendingen en voor de boekhouding en het financiële. Dat is een eerder beperkt deelbudget van 15.000 euro.

Werkingskosten

De werkingskosten voor de waterkwaliteitsgroepen omvatten alle kosten verbonden aan de terreinwerking en de begeleiding van de WKG: onder meer meetapparatuur, vergaderkosten en verplaatsingskosten. De werkingskosten voor de intensieve aanpak worden grotendeels ingevuld met analysekosten van bodemstalen met bijbehorende bemestingsadviezen en nitraatresidustalen. Dit deelbudget gaat in stijgende lijn, van 220.000 euro in 2015 naar 365.000 euro, voorzien voor 2018. De casestudy's fosfor zijn opgestart in 2016. Het voorziene deelbudget hiervoor blijft beperkt.

Bedrijfsbegeleiding

Het deelbudget voor bedrijfsbegeleiding omvat de CVBB-subsidie voor de begeleide bedrijven (maximaal 300 euro per bedrijf). Dit deelbudget is vrijwel gehalveerd als gevolg van de gewijzigde deelnamevoorwaarden sinds 2016 (focus op probleembedrijven): van 290.000 euro in 2015 naar 145.000 - 160.000 euro de volgende jaren.

Overige kosten

Bij publiciteit en communicatie zit de kost in onder meer de publicaties, folders, de website, infoborden, enzovoort. Algemene kosten werking omvatten de vergaderkosten voor het dagelijks bestuur, raad van bestuur en algemene vergadering, de Klankbordgroep en de vergaderingen van de thematische werkgroepen. Daarnaast zijn de bureel- en verplaatsingskosten voor de algemene coördinatie in dit deelbudget opgenomen.

8. Toekomst

De voorbije 6 jaar heeft het CVBB een gedetailleerde terreinkennis en duurzame contacten met land- en tuinbouwers opgebouwd. De expertise die binnen het CVBB aanwezig is stelt het in staat om in alle sectoren een vakkundige en gespecialiseerde begeleiding aan te bieden. Dit is zeker een troef gezien de heterogeniteit van het Vlaamse landbouwlandschap. Nieuwe maatregelen en technieken die inspelen op een duurzame bemesting zullen sneller geïmplementeerd worden indien ze door vertrouwde organisaties worden aangebracht. Het CVBB wil ook voor de volgende periode maximaal inzetten op begeleiding van land- en tuinbouwers inzake bemesting. Het opbouwen van vertrouwen is een langzaam proces en het resultaat van de inspanningen van de afgelopen jaren. Dat vertrouwen is dan ook de basis om begeleiding verder te intensifiëren en uit te breiden. Door de doelgroep maximaal proberen te benaderen, hoopt het CVBB op een verdere verbetering van de waterkwaliteit. Daarnaast zijn er nieuwe uitdagingen op het vlak van bemesting en waterkwaliteit waarvoor het CVBB een waardevolle partner kan zijn.

Terreinkennis

De verworven terreinkennis in en rond de afstroomgebieden van de MAP-meetpunten maakt van het CVBB een belangrijke partner in het verhaal rond waterkwaliteit en mestbeleid. Het CVBB heeft al relevantie ervaringen en vaststellingen van de situatie te velde aan de onderzoekers en beleidsmakers meegegeven. Deze kennis moet ook in de toekomst nog verder doorstromen. Het CVBB moet de link blijven vormen tussen zowel onderzoekers/beleidsmakers als de land- en tuinbouwers. Ook internationaal wordt het CVBB opgemerkt. Een Nederlandse delegatie parlementairen bezocht op 15/09/2017 het Landbouwcentrum voor de Voedergewassen. De aanpak van het CVBB kon rekenen op veel belangstelling. In navolging van het congres LUWQ in Den Haag (29/05/17 – 01/06/17), waar de werking van het CVBB aan een internationaal publiek werd voorgesteld, staat er een publicatie gepland in 'Water Matters' waar de aanpak van het CVBB aan bod zal komen.

Duurzame contacten en vertrouwen

Door een lokale intensieve werking op te zetten (waterkwaliteitsgroepen, intensieve aanpak) bereikt het CVBB lokaal veel landbouwers. Het voordeel van dergelijke aanpak is dat ook landbouwers bereikt worden die zich weinig laten informeren door de klassieke voorlichtingsactiviteiten en vakbladen. Om de waterkwaliteit te kunnen verbeteren is het essentieel dat alle betrokken landbouwers bereikt worden. Eén van de factoren die bijdraagt aan een succesvolle begeleiding is het onafhankelijk karakter. Om een duurzame vertrouwensband op te bouwen mag die noch commercieel noch beleidsmatig geïnspireerd zijn. Een vertrouwensband opbouwen heeft bovendien tijd nodig en is daardoor een werk van meerdere jaren. Kleine stapjes van progressie versterken het proces. Nieuwe bemestingstrategieën worden meestal maar aanvaard als men positieve effecten ziet op vlak van nitraatresidu én opbrengst.

Daarnaast is het duidelijk dat CVBB niet garant kan staan voor het engagement dat verwacht wordt van de begeleidende bedrijven. Een duurzame bemesting betekent voor sommige percelen dat een bemestingsadvies lager is dan de wettelijke norm. Dat blijkt soms een knelpunt te zijn, zeker wanneer

economische aspecten hier doorslaggevend zijn. Naar de toekomst moet nagedacht worden hoe deze dualiteit kan opgevangen worden.

Samenwerking met de VLM

Bij bedrijven waar flagrante inbreuken tegen de mest- of milieuwetgeving worden vastgesteld, vraagt het CVBB om onmiddellijk actie te ondernemen. Pas wanneer er geen gevolg wordt gegeven aan deze acties wordt voor dit bedrijf een dossier overgemaakt aan de VLM. Het CVBB zal een plan uitwerken waarbij deze zienswijze ook kan toegepast worden op bedrijven die een reëel probleem op vlak van waterkwaliteit veroorzaken en waar sensibilisering geen enkele impact heeft. Dit plan zal opgemaakt worden in overleg met de partners van het CVBB en relevante overheidsinstanties.

Daarnaast kan het CVBB ook een actieve rol spelen als onderdeel van de bedrijfsdoorlichting door de VLM op risicobedrijven. Landbouwers die bereid zijn een engagement aan te gaan om hun bemestingspraktijken te verbeteren kunnen dan beroep doen op begeleiding van het CVBB. Een stappenplan kan in samenspraak met de partners van het CVBB en de VLM uitgewerkt worden. Zo zal met de VLM onder meer een uitwisseling van adresgegevens nodig zijn van bedrijven met overschrijdingen waar het CVBB vandaag nog niet komt.

Nieuwe accenten in de CVBB activiteiten

Om de oorzaak van nitraatoverschrijdingen in oppervlaktewater op MAP-meetpunten op te sporen werden stroomopwaarts frequent indicatieve metingen uitgevoerd. Sinds de opstart van het CVBB werden 155.000 metingen uitgevoerd. Doorheen de jaren en de vergaarde terreinkennis heeft CVBB de stroomopwaartse metingen verhoogt in efficiëntie en zal dit in de toekomst blijven doen. De signaalwaarden zijn hierbij een handig hulpmiddel. Een meer efficiëntere planning van de metingen heeft eveneens tot gevolg dat er meer tijd kan geïnvesteerd worden in onder meer begeleiding.

Door de kennis van het terrein kunnen, in samenspraak met andere relevante actoren, nieuwe benaderingswijzen voor het meetnet gesuggereerd worden. Mogelijkheden zijn systemen die de nitraatvrucht van een gebied kwantificeren. Door de grote variatie in MAP-meetpunten met elk verschillende debieten en nitraatconcentraties blijkt de nitraatvrucht weinig uniform tussen de verschillende punten. Ook wil het CVBB in overleg gaan over de wijze van monitoring van de MAP-meetpunten en evaluatie van de meetresultaten. Ondanks het stagnerende percentage rode meetpunten, is het CVBB er van overtuigd dat de waterkwaliteit verbetert. Met het huidige systeem van monitoring en evaluatie komt dit echter niet in beeld. Een snelle bemonstering na een abnormale waarde kan het systeem nog performanter maken. Daarnaast is het volgens het CVBB wenselijk om de trends die de MAP-meetpunten vertonen mee te nemen in de evaluatie van het meetnet.

Een mogelijke belangrijke bijkomende taak is een aanpak voorstellen die de oorzaak van de orthofosfaatconcentraties beter in beeld kan brengen. Ook bij deze parameter is het nodig om via metingen stroomopwaarts de oorzaak van de verhoogde concentraties orthofosfaat te achterhalen. De preliminaire resultaten van het beperkte aantal MAP-meetpunten die reeds werden opgevolgd, leverden al interessante inzichten op. Het verder opvolgen en uitdiepen van de fosfaatconcentraties op meerdere locaties moet enerzijds leiden tot het aanpakken van de oorzaken en anderzijds kunnen de bevindingen van belang zijn in de beleidsvorming.

Ook het gericht sensibiliseren van landbouwers waar de grondwaterkwaliteit ontoereikend is zal verder uitgediept worden in de toekomst van het CVBB. Momenteel wordt expertise opgebouwd om landbouwers meer inzicht te kunnen geven over hoe hun bemestingspraktijken de grondwaterkwaliteit beïnvloeden.

CVBB als katalysator

Door de unieke verbondenheid met de praktijkcentra heeft het CVBB al meermaals aan de basis gelegen in tal van projecten die inspelen op thema's rond bemesting en waterkwaliteit. Voor de vaststellingen die door het CVBB op het terrein worden gedaan kunnen innovatieve oplossingen gezocht worden of demonstratieve acties gerealiseerd worden. De resultaten uit deze projecten kunnen dan ook terugvloeien naar een brede basis van landbouwbedrijven. Ook in de toekomst zal het CVBB ideeën blijven aanleveren die verder onderzocht kunnen worden.

Conclusie

Sinds de opstart in 2011 is het CVBB aan het bouwen aan een sterke vertrouwensband met de land- en tuinbouwers in Vlaanderen. Ofwel via de lokale WKG-bijeenkomsten in het gebied van een MAP-meetpunt ofwel via het persoonlijk contact tijdens een bedrijfsbezoek. Hierdoor kan het CVBB moeilijk of niet te bereiken telers meenemen in het verhaal van waterkwaliteit en beredeneerde bemestingspraktijken. Het opbouwen van een vertrouwensband is echter een werk van lange adem.

Dankzij de gedetailleerde terreinkennis van de afstroomgebieden van de MAP-meetpunten maakt het CVBB het bestaande MAP-meetnet representatiever en worden de oorzaken van de nitraatoverschrijdingen bloot gelegd en aangepakt. Daarnaast vormt het CVBB bruggen tussen de land- en tuinbouwers en het beleid.

De missie van het CVBB is nog niet volbracht. Het CVBB wil zich blijven inzetten op verschillende domeinen met als doel de waterkwaliteit in agrarisch gebied te verbeteren door te informeren, te sensibiliseren, het adviseren van de land- en tuinbouwers, het leggen van nieuwe accenten, enzovoort.

Tot slot wenst het CVBB in overleg te gaan met de VLM, en eventuele andere actoren om knelpunten bespreekbaar te maken en te zoeken naar oplossingen voor problematieken die het CVBB niet alleen kan oplossen.