


Slim bemesten
maatwerk in de lössregio

SLIM BEMESTEN

Stuurgroepvoorzitter Mark Tijssen:

"Strengere normen bieden
geen enkele garantie"

Projectleiders Crijns en Kusters:

"Je creëert draagvlak als je kunt inspelen
op de verschillen tussen bedrijven"

Sinds medio 2015 loopt in Zuid-Limburg het project Slim Bemesten. Wat behelst het project en wat zijn de doelen? Via nieuwsbrieven houden we u op de hoogte. In deze eerste editie twee vraaggesprekken. Een eerste met Mark Tijssen, portefeuillehouder Duurzaamheid in het hoofdbestuur van de LLTB en voorzitter van de stuurgroep Slim Bemesten. Een tweede gesprek met twee hoofduitvoerders van het project: Sjef Crijns van Delphy en Ellen Kusters van AgriConnection.

"Strengere normen bieden geen enkele garantie"

Waarom dit project?

In de lössgrond in Zuid-Limburg worden plaatselijk nog te hoge nitraatconcentraties in het bodemvocht aangetroffen. Gemiddeld hoger dan de Europese nitraatrichtlijn toelaat. De overheid heeft de neiging dat op te lossen door de gebruiksnormen, de hoeveelheid stikstof en fosfaat die de boer mag gebruiken, aan te scherpen. Wij denken dat er andere oplossingen zijn die de agrariër beter passen. Als je alleen maar normen aanscherpt, komen de gewasopbrengsten en de kwaliteit van de gewassen in het gedrang. Ook geven strengere normen geen enkele garantie dat stikstof beter wordt opgenomen en dat daarmee de nitraatnormen beter worden gehaald.


Welke andere oplossingen zijn er dan?

In Zuid-Limburg is al enkele jaren ervaring opgedaan met project Duurzaam Schoon Grondwater. Dat is een project van de Waterleidingsmaatschappij Limburg (WML), waarin maatwerkadvies wordt gegeven aan de boeren in grondwaterbeschermingsgebieden. Daaruit blijkt dat met maatwerk heel veel kan worden bereikt en dat dan nitraatnormen vaak worden gehaald of minimaal binnen bereik komen. Daarop voortbouwend zien we een scala aan maatregelen die beginnen bij het goed in beeld brengen van de stikstofstromen en vervolgens met maatregelen zorgen voor een balans. Die maatregelen variëren van teeltmethoden tot onderzaai.

Boeren zijn erg kritisch op de discussie over hoge nitraatwaarden. Is er draagvlak voor dit project?

Het klopt dat er discussie is over de metingen en de nitraatwaarden die ze opleveren. Zeker bij löss - waar het grondwater heel diep zit en vooral gemeten wordt in het vocht in de bodemlaag van 1,5 tot 3 meter onder maaiveld, het zogenaamde hangwater - kun je vragen stellen bij wat je precies meet. Als LLTB blijven we daar alert op. Anderzijds bieden die discussies

de boeren op korte termijn geen soelaas. De rijksoverheid blijft voorlopig bij de gehanteerde meetmethodes. Ik ben dan ook erg blij dat vijftientig akkerbouwers en melkveehouders met ons in dit project zijn gestapt. Zij zetten de discussie over de metingen even aan de kant en laten zien dat het met maatwerk beter kan. Van groot belang daarbij is dat ze ook een beloning krijgen als ze het goed doen. Het Ministerie van Economische Zaken heeft ingestemd met verruiming van de stikstofgebruiksruimte tot maximaal 20% als normen worden gehaald. Dat is een enorme stimulans. Verder helpt het dat we in dit project werken met adviseurs en begeleiders die de problematiek in het gebied goed kennen en het vertrouwen van de agrarische ondernemers hebben.

“De rijksoverheid is een van de belangrijkste financiers van het project. Daaruit mag je afleiden dat ze de aanpak ondersteunen”

Hoe staat de rijksoverheid tegenover het project?

De rijksoverheid is een van de belangrijkste financiers van het project. Daaruit mag je afleiden dat ze de aanpak ondersteunen. Natuurlijk is dat geen garantie voor de toekomst, maar dat ze bereid zijn een ontheffing van de stikstofgebruiksruimte voor het project te geven, is erg positief. Ik denk ook dat de overheid de laatste jaren een omslag aan het maken is. Ze zet nu veel meer in op equivalente maatregelen. Kort gezegd: als je dezelfde doelen bereikt met maatregelen die de boeren beter passen, dan kan dat. Er is landelijk een aantal maatregelen benoemd dat voor iedereen geldt. Dit project voegt toe dat het ook met maatwerk kan. Dat sluit goed aan bij de voorstellen voor een gebiedsgerichte en maatwerkaanpak van het Planbureau voor de Leefomgeving bij de laatste evaluatie van de meststoffenwet. Het Zesde Actieprogramma Nitraat, dat eind 2017 is gepubliceerd en waarin Slim Bemesten expliciet wordt genoemd, biedt daarvoor ook de nodige aanknopingspunten. De grote uitdaging in ons project is hoe we dat maatwerk gaan borgen, zodat het voor alle overheden, regionaal, nationaal én Europees, voldoende garanties biedt dat normen worden gehaald.


"Je creëert draagvlak als je kunt inspelen op de verschillen tussen bedrijven"

Sjef Crijns van Delphy en Ellen Kusters van AgriConnection stonden aan de wieg van het project Slim Bemesten. Zij werken al een aantal jaren als deskundigen en adviseurs voor het project "Duurzaam Schoon Grondwater", waarvoor de Waterleidingsmaatschappij Limburg het initiatief heeft genomen.

Het uiteindelijke doel van dit WML-project is ervoor te zorgen dat het nitraatgehalte in het grondwater laag genoeg blijft zodat drinkwater geproduceerd kan worden zonder nitraatzui-

veringsinstallatie. Belangrijke succesfactoren in DSG zijn maatwerk per bedrijf en bewustwording bij boeren.

Crijns: "Met generieke normen bereik je onvoldoende. Ieder bedrijf is anders en ieder perceel is anders. Alleen als je daar rekening mee houdt ga je echt resultaat boeken." Kusters voegt toe: "Dan ervaart de boer ook dat je meedenkt en gaat hij zelf ook nadenken over hoe je gewasopbrengsten en kwaliteit hoog houdt én normen realiseert". Boeren zijn volgens beiden zich goed bewust van het belang van het halen van de nitraatnormen, maar ze verwachten dan wel een aanpak


Ellen Kusters


Sjef Crijns

waarbij ook rekening wordt gehouden met hun belangen en met hun vragen en voorstellen.

De maatwerkbenadering krijgt in een aantal stappen vorm. Gestart wordt met het adviseren van de boer over een bouwplan. Daarbij wordt samen met de boer al nagedacht over vruchtopvolging en vruchtwisseling. Crijns: "Afwisseling van diep wortelende en niet diep wortelende gewassen is meestal goed in te passen in het bouwplan en zorgt voor minder doorslag van nitraat naar het grondwater". Op basis van het bouwplan wordt gekeken naar de gewenste mineralenaanvoer en welke mest beschikbaar en nodig is. Gaat het bijvoorbeeld om rundveemest of varkensmest of bewerkte mest en welke kunstmestgift is nog nodig en hoe past dat binnen de normen?

Dit leidt samen met de boer tot een maatwerk bemestingsplan per gewas en per perceel. Waarbij ook maatregelen worden meegenomen die opname van stikstof verbeteren en mineralenverliezen beperken. Via monsternames wordt inzicht verkregen in de bemestingstoestand per perceel. De resultaten hiervan worden meegenomen in het maatwerkadvies.

Als belangrijkste resultaten van "Slim Bemesten" tot nog toe zien Kusters en Crijns dat boeren heel bewust bezig zijn met bemesting. Kusters: "Het gaat er niet meer om zo veel mogelijk mest op te brengen, maar hoe je met boerenslimheid en maatwerk zo efficiënt mogelijk met mineralen kunt omgaan en de gewasopbrengsten en gewaskwaliteit kunt borgen". Uiteraard is daarbij ook positief dat de berekende nitraatwaarden

blijken te dalen. De twee zijn erg te spreken over de inzet van de boeren. Ze vertellen dat boeren meedenken en met goede, alternatieve oplossingen en maatregelen komen. Oplossingen die in het project verder kunnen worden uitgewerkt, waar nodig via praktijkproeven, die dan in het project door het praktijkonderzoek Akkerbouw van WUR, het PAGV, worden begeleid.

Al met al zijn Crijns en Kusters tevreden over de voortgang tot nog toe. Maar ze geven ook aan dat nog wel werk nodig is.

Kusters: "We zijn overtuigd van ons rekenmodel, maar moeten voor draagvlak bij de overheden zorgen. Het model moet dusdanig in elkaar zitten dat andere deskundigen het model steunen. Het model wordt afgestemd op andere ontwikkelin-

gen, zoals de kringloopwijzer." Ook de borging van de maatwerkaanpak is volgens Kusters erg belangrijk: "De rijksoverheid en de Europese commissie zullen daarop toetsen als we de Slim-Bemesten-aanpak breed wil-

len toepassen", zegt ze.

Crijns vult aan: "En we zien steeds meer dat de bodemtoestand van groot belang is. De structuur en het organisch stofgehalte zijn belangrijke factoren die nitraatbelasting én kwaliteit van het gewas meebepalen. Als je milieu en landbouw verder wilt helpen, moet je dat in de toekomst ook meenemen".

Twee gedreven projectleiders die het over één ding eens zijn: je creëert draagvlak voor nitraatmaatregelen bij boeren als je de ruimte geeft om in te spelen op de verschillen tussen bedrijven en maatwerk kunt leveren per perceel.

"Het gaat om boerenslimheid en maatwerk"


De feiten

AANPAK

DOEL

Het ontwikkelen van een eenvoudig, betrouwbaar én door de overheid erkend systeem waarmee akkerbouwers en melkveehouders voldoen aan de nitraatrichtlijn (< 50 mg nitraat per liter bodemvocht). Binnen dit systeem kan afgeweken worden van de generieke gebruiksnormen, zodat op maat kan worden bemest. Aangetoond wordt dat voldaan kan worden aan de nitraatrichtlijn bij een stikstofgebruiksruimte die beter aansluit bij het landbouwkundig advies voor grasland en akkerbouwgewassen.

- In Zuid-Limburg wordt de Europese norm van 50 mg nitraat per liter bodemvocht lang niet op alle percelen gehaald. Ook de belasting van het oppervlaktewater, dat vaak ook een ecologische functie heeft in Zuid-Limburg, is nog zodanig dat natuurfuncties onder druk staan.

- Verder aanscherpen van normstelling voor stikstof is een ongewenste oplossing, omdat het de gewasopbrengsten in gevaar brengt en de weerbaarheid van de bodem verder laat dalen.

- Verder aanscherpen van de normen is ook onwenselijk, omdat het de agrarische ondernemers die zich optimaal inspinnen om de Europese normen te halen niet beloont voor hun inspanning. Beloning van deze ondernemers is een belangrijke impuls om normen te halen.

- Uit projecten als Duurzaam Schoon Grondwater kan worden geconcludeerd dat een maatwerk aanpak, waarbij aan- en afvoer van mineralen meer in balans wordt gebracht (mede door het treffen van maatregelen per perceel) en waarbij extra organisch stof wordt aanvoerd, de nitraatbelasting vermindert en de Europese norm overal binnen bereik brengt.

- Vijfde en zesde actieprogramma nitraat
- Deltaplan Agrarisch Waterbeheer
- Limburgse Land- en Tuinbouw Loont 2.0

AANLEIDING

1. Bij 25 melkveehouders en akkerbouwers wordt gedurende drie jaren op maat bemest en worden maatregelen getroffen om nitraatuitspoeling te voorkomen of minimaal te verminderen.
2. Agrarische ondernemers die met maatwerkbelasting goede resultaten (in nitraatuitspoeling op hun bedrijf) halen, worden beloond met verruiming van de stikstofgebruiksruimte (afhankelijk van het resultaat is een verruiming tussen de 5% en de 20% door het Ministerie van Economisch Zaken toegekend).

3. Via een adequaat rekenmodel vindt evaluatie van de uitkomsten plaats. Het rekenmodel wordt getoetst met resultaten van metingen binnen en buiten het project. Het rekenmodel is gebaseerd op een verfijning van bestaande modellen en wordt opgesteld in samenwerking met RIVM, NMI en Wageningen Plant Research.

4. Er is binnen het project ruimte om kansrijke maatregelen te toetsen op effect of praktijkrijp te maken en de Europese norm overal binnen bereik te brengen.

Het project is gestart in december 2015 en wordt in december 2018 afgerond. Er is een jaarlijkse voortgangsrapportage.

LOOPTIJD

Adviseurs: Delphy, AgriConnection, WUR, PPP-agro advies, DLV Rundvee advies en Arvalis

Deelnemers: 25 melkveehouders en akkerbouwers in Zuid-Limburg

UITVOERDERS

Ministerie van Economische zaken, de Provincie Limburg, LLTB, Waterleidingmaatschappij Limburg, Waterschap Limburg, Boerenbond Swentibold, Boerenbond Zuid.

FINANCIERS

Delphy, AgriConnection en LLTB

RELATIE

INITIATIEF


Ministerie van Economische Zaken