

Voorjaarstoepassing van drijfmest in wintertarwe

Sander Smets, onderzoeker akkerbouw PIBO-Campus

Interreg

EUROPESE UNIE
Vlaanderen-Nederland
Europees Fonds voor Regionale Ontwikkeling

LEVE(N) DE BODEM

Waarom organisch bemesten in het voorjaar?

- ▶ Bodemverbetering
 - ▶ Organische stof
 - ▶ N, P, K, ...
- ▶ Verlaging van de minerale N-gift, rekening houdend met de organische bemesting
 - ▶ → € ↓
- ▶ Bemesten in voorjaar = **interessant in MAP 6**
 - ▶ Drijfmesttoediening in augustus beperkt tot 36 E Nwz/ha

Perceelsgegevens

- ▶ Piringen - Tongeren
 - ▶ Bodemtype: leem
 - ▶ Voorteeft: hakselmaïs
 - ▶ Niet-kerend bewerkt
 - ▶ Wintertarwe
 - ▶ Sahara
 - ▶ Zaai: 17/10/2018; 350 korrels/m²
 - ▶ Oogst: 31/07/2019

Hoeveel bemesten?

Bemestingsadvies

p. 38

► Advies uit N-index

N-index* (L)
144
lager dan normaal

STIKSTOFBEMESTINGSADVIES :

Variëteit (zaaidatum)	Groeieregulator	Bemestingsadvies in kg N/ha	N-fractionering in kg N/ha
SAHARA (17/10)	1 x	204	eerste fractie : 90 tweede fractie : 60 derde fractie : 54

Hoe bemesten in het voorjaar?

Overzicht proef: 5 objecten

Hoe bemesten in het voorjaar?

Overzicht proef: 5 objecten

- ▶ 3 minerale fracties

Hoe bemesten in het voorjaar?

Overzicht proef: 5 objecten

- ▶ Sleepvoet/sleepslang + 50-30-20 regel (3 minerale fracties)

Hoe bemesten in het voorjaar?

Overzicht proef: 5 objecten

- ▶ Sleepvoet/sleepslang + 0-100-0 regel (2 minerale fracties)

Hoe bemesten in het voorjaar? Sleepvoet

Hoe bemesten in het voorjaar? Sleepvoet

1.Vóór

2.Scherp ingesneden

3.Met mest gevuld

4.Mest opgenomen

Insnijdingen:

- 2-3 cm diep
- 25 cm van elkaar
- Gemiddeld 1 rij op 3 ingesneden

Theorie: reactie van tarwe op insnijdingen

- Snellere groei, betere uitstoeling
- Meer opbrengst

Dosering van de N-gift Organische bemesting

p. 42

- ▶ Vleesvarkensmengmest
 - ▶ Randvoorwaarden MAP 6
 - ▶ 170 E Ndier/ha
 - ▶ P-klasse 3: 70 E Pwz/ha
 - ▶ Analyse mengmest (putstaal)

Parameter	Resultaat in kg/1000 kg	Beoordeling	Gemiddelde samenstelling (1) in kg/1000 kg	Startdatum analyse	Methodenr. analyse
Droge stof (DS)	101	<i>tamelijk hoog</i>	73.0	25/02/2019	207 B
Organische stof (gloeiverlies)	73	<i>tamelijk hoog</i>	56.0	25/02/2019	207 B
Totale stikstof (N)	6.9	<i>gemiddeld</i>	5.9	25/02/2019	209 B + 210 B
Minerale stikstof (amm-N + nitr-N)	4.0	<i>gemiddeld</i>	3.8	25/02/2019	210 B
Fosfor (P ₂ O ₅)	3.5	<i>gemiddeld</i>	3.6	25/02/2019	211 B
Kalium (K ₂ O)	4.7	<i>gemiddeld</i>	4.4	25/02/2019	211
Magnesium (MgO)	1.71	<i>gemiddeld</i>	1.8	25/02/2019	211
Calcium (CaO)	2.4	<i>gemiddeld</i>	3.2	25/02/2019	211
Natrium (Na ₂ O)	2.06	<i>tamelijk hoog</i>	1.4	25/02/2019	211

C/N-verhouding (=0.58 x organische stof / totale N) = 6.1

(1) De gemiddelde samenstelling voor dit type product op basis van ontleding door de Bodemkundige Dienst van België werd als referentie genomen voor de beoordeling.

Dosering van de N-gift Organische bemesting

p. 42

- ▶ Vleesvarkensmest
 - ▶ Dosisbepaling
 - ▶ N: 170 E N_{dier}/6,9 kg N = 25 ton/ha
 - ▶ P: 70 E P/3,5 kg P = 20 ton/ha
 - ▶ P = limiterend, 20 ton/ha toegediend
 - ▶ Effectief toegediend (uitrijstaal)
 - ▶ 20 ton/ha * 6,9 kg N/ton * 60 % werkzaamheid = 83 E N_{wz}/ha
 - ▶ Uitrijden in goede omstandigheden!

Dosering van de N-gift Minerale bemesting

p. 42-45

- ▶ Organische mest gebruikt → minder minerale mest nodig
- ▶ Wanneer komt N uit mengmest vrij?
 - ▶ **50-30-20 regel (© BDB)**
 - ▶ Gebruiken ⇔ mengmest toegediend voor F1
 - ▶ **'0-100-0' regel**
 - ▶ Gebruiken ⇔ mengmest toegediend voor F1 (in proef)
 - ▶ Gebruiken ⇔ mengmest tussen F1 en F2 (niet in proef)

Dosering van de N-gift

Minerale bemesting: 50-30-20 regel

p. 42-45

- ▶ Inschatting: N uit mengmest komt geleidelijk vrij tijdens seizoen
 - ▶ Achterliggend idee:
 - ▶ 50% organische N komt vrij in 1^e fractie (midden maart)
 - ▶ 30% in 2^e fractie (midden april)
 - ▶ 20% in 3^e fractie (midden mei)
 - ▶ Voorbeeld: berekening minerale N-gift in 1^e fractie:
 - ▶ Klassiek advies N-index F1: 90 E Nwz/ha
 - ▶ Drijfmestgift voor F1: 83 E Nwz/ha
 - ▶ Herberekende minerale gift F1: $90 - 0,5 \cdot 83 = 49$ E Nwz/ha

Dosering van de N-gift

Minerale bemesting: 50-30-20 regel

p. 42-45

	26/feb drijfmest vleesvarkens	22/mrt Fractie 1 vloeibaar	29/apr Fractie 2 vloeibaar	27/mei Fractie 3 vast	
Ndier/ha	138				
Nwz/ha (op basis van putstaal)	83				
Nwz/ha (op basis van uitrijstaal)	83				
Eenheden kunstmest (Nwz/ha)		49	35	37	
Beschikbaar voor gewas (Nwz/ha)		90	60	54	
Mestverbruik (ton/ha; L/ha, kg/ha)	20	125	90	139	
Kostprijs (EUR/ha)	0	38	27	31	SOM: 96
Nwz/ha toegediend	204				

Dosering van de N-gift

Minerale bemesting: 0-100-0 regel

p. 42-45

- ▶ Inschatting: alle N uit de mengmest komt vrij bij de 2^e minerale fractie
 - ▶ Achterliggend idee:
 - ▶ 0% organische N komt vrij in 1^e fractie (midden maart)
 - ▶ 100% in 2^e fractie (midden april)
 - ▶ 0% in 3^e fractie (midden mei)
 - ▶ Voorbeeld
 - ▶ F1 mineraal: 100 E Nwz/ha
 - ▶ F2: gebruik maken van de mengmest: (maximaal) 83 E Nwz/ha
 - ▶ F3: 204 E - 100 E - 83 E = 21 E

Dosering van de N-gift

Minerale bemesting: 0-100-0 regel

p. 42-45

	26/feb drijfmest vleesvarkens	22/mrt F1 vloeibaar	29/apr F2 vloeibaar	27/mei F3 vast	
Ndier/ha	138				
Nwz/ha (op basis van putstaal)	83				
Nwz/ha (op basis van uitrijstaal)	83				
Eenheden kunstmest (Nwz/ha)		100	0	21	
Beschikbaar voor gewas (Nwz/ha)		100	83	21	
Mestverbruik (ton/ha; L/ha; kg/ha)	20	256	0	79	
Kostprijs (EUR/ha)	0	78	0	18	SOM: 95
Nwz/ha toegediend	204				

Opvolgen gewasstand tijdens seizoen

Beginsituatie

p. 46

► Beginsituatie: 26/02/2019

Opvolgen gewasstand tijdens seizoen

Organische bemesting

p. 47

- ▶ Direct na organisch bemesten met sleepvoet: 26/02/2019

Opvolgen gewasstand tijdens seizoen Organische bemesting

p. 47

- ▶ Direct na organisch bemesten met sleepslang: 26/02/2019

Opvolgen gewasstand tijdens seizoen

Rijsporen

p. 46

- ▶ Verdichting?
 - ▶ Prikstok + spade
 - ▶ Bovenste 10 cm

Figuur: sleepvoet + 50-30-20

Opvolgen gewasstand tijdens seizoen

Rijsporen

p. 48

- ▶ 3 weken na bemesting: 22/03/2019

Figuur: sleepvoet + 0-100-0
Ook waargenomen in andere
objecten met organische
bemesting

Opvolgen gewasstand tijdens seizoen

Uitstoeling

p. 49

- ▶ 4 weken na bemesting: 27/03/2019 (1 week na F1)

Organisch bemest (26/2) +
Urean (F1 22/3)

Ongeacht
sleepvoet/sleepslang
50-30-20/0-100-0

Enkel Urean (F1 22/3)

Opvolgen gewasstand tijdens seizoen

Uitstoeling

p. 49

- ▶ 4 weken na bemesting: 27/03/2019 (1 week na F1)

Organisch bemest sleepslang (26/2) + Urean (F1 22/3)

Enkel Urean (F1 22/3)

Opvolgen gewasstand tijdens seizoen

Uitstoeling

p. 50

- ▶ 3,5 maanden na organische bemesting: 3/6/2019

Organisch + kunstmest

Organisch ongeacht
sleepvoet/sleepslang
50-30-20/0-100-0

Enkel kunstmest

Opvolgen gewasstand tijdens seizoen

Aardensiteit

p. 51

- ▶ Waarneming 19/07/2019
 - ▶ Effect **insporing**?
 - ▶ Zowel op als naast bandenspoor geteld
 - ▶ Geen negatief effect insporing
 - ▶ Effect **methode** (sleepvoet/sleepslang/kunstmest)?
 - ▶ Sleepvoet: iets lager aantal aren/m² t.o.v. sleepslang en kunstmest
 - ▶ Bepalend voor opbrengst?
 - ▶ Effect toedienen **mengmest**
 - ▶ Betere uitstoeling vroeger in seizoen
 - ▶ Gemiddeld niet meer aren/m² t.o.v. kunstmest (inhaalbeweging)

Opvolgen gewasstand tijdens seizoen

Afrijsing

p. 51

- ▶ Beeld 06/07/2018: 50-30-20 (3 minerale fracties)

0-100-0 (2 minerale fracties)

- ▶ 2019: Geen verschil in afrijping waargenomen

Opbrengst Oogst

p. 52-54

- ▶ Oogstdatum: 31/07/2019
- ▶ Zowel op als naast bandenspoor geoogst → invloed bandenspoor op opbrengst?

Opbrengst Korrelopbrengst

p. 52-54

Bandenspoor: geen negatief effect op opbrengst

Volleveldsopbrengst bij een vochtgehalte van 15 % (kg/ha)

Opbrengst Financieel rendement

p. 52-54

Urean: 302 EUR/1000 L
KAS: 225 EUR/1000 kg

Opbrengst Financieel rendement

p. 52-54

Rendement = opbrengst * prijs - bemestingskosten
graanprijs: 152 EUR/ton (augustus 2019)

Conclusie

Seizoen 2017 - 2018 en 2018 - 2019

p. 55-56

- ▶ Focus proef: toedieningsmethode vleesvarkensmengmest in WT in het voorjaar
- ▶ Organisch bemesten in voorjaar > bemesten met enkel kunstmest
 - ▶ Bodemkwaliteit ↑
 - ▶ Kunstmest(kost) ↓ ZONDER opbrengst ↓
 - ▶ Interessant in MAP 6
- ▶ Insnijden/inslepen of niet?
 - ▶ Even goed resultaat als bemesten met sleepslang (m.u.v. extreem droog jaar '18)
 - ▶ Sleepslang: regen noodzakelijk na toediening!
 - ▶ Wat als geen neerslag na toedienen via sleepslang?
 - ▶ Rijden in droge omstandigheden!
 - ▶ Minimale bodemimpact
 - ▶ Rijsporen: geen effect op opbrengst (resultaat '19)

Conclusie

Seizoen 2017 - 2018 en 2018 - 2019

p. 55-56

- ▶ Focus proef: toedieningsmethode vleesvarkensmengmest in WT in het voorjaar
- ▶ Welke bemestingsregel gebruiken?
 - ▶ 50-30-20 regel
 - ▶ Minerale N-gift zo veel mogelijk spreiden
 - ▶ Zeer belangrijk in een droog jaar (resultaat '18)
- ▶ Focus toekomst: toedieningstijdstip
 - ▶ Voor toedienen F1
 - ▶ Tussen F1 en F2

MAP 6: aandachtspunten

N-residustalen
Doelareaal GT 2 + 3
Stoppelbemesting

N-residustalen

- ▶ N-residustalen vanaf 2019 zelf aan te vragen via SNapp
 - ▶ Verplichte N-residustalen (Nres campagne)
 - ▶ Overschrijding 2018 (perceels- of bedrijfsevaluatie)
 - ▶ Vrijstelling aangevraagd i.k.v. MAP 6
 - ▶ Goede bedrijfsevaluatie in 2018 → automatisch vrijstelling aangevraagd i.k.v. MAP 6
 - ▶ BO Water
 - ▶ Derogatie aangevraagd

Startpagina Mestbankloket en loket beheerovereenkomsten

Aanmelden

- landbouwer, consultant, uitbater of mestvoerder: identificatie, aangifte, balansen, mvc-overdrachten, overzicht aanvoer en afvoer van mest, voor- en namelden mesttransporten (MTIL), beheerovereenkomsten ...
- staalnemer of laboratorium (SMIL): voor- en namelden staalnames

Meer info over: aanmelden, volmachten, helpdesk, handleidingen...

Bekijk hier meer informatie over dit loket voor:

- landbouwers, consultants en uitbaters

MAP 6

Belangrijke info voor 2019 >

Toelichting land- en tuinbouwers: presentatie >

Toelichting landbouwconsulenten: presentatie >

6de actienprogramma in uitvoering >

Zoek

Uitgebreid zoeken

 Toon rubrieken ▾

 Help ▾

Landbouwer

Nr. landbouwer : 073.082.042-11
Naam landbouwer : PROVINCIAAL INSTITUUT VOOR BIOTECHNISCH ONDERWIJS CAMPUS VZW
Adres landbouwer : SINT-TRUIDERSTEENWEG 323
3700 TONGEREN

[Toon exploitaties](#)

▼ Toon rubrieken

Zoek

[Overzicht](#)
[Uitgebreid zoeken](#)

Aangifte

[Invullen aangifte](#)

Aanvoer en afvoer mest

[Overzicht](#)
[Vervoersrapporten](#)
[Aanmaken inscharingen](#)
[Raadplegen inscharingen](#)
[Aanmaken burenregelingen](#)

Bo loket

[Formulieren](#)
[Mijn aanvragen](#)
[Mijn BO's](#)

Gronden

Mestbalans

[Raadplegen](#)

Mestverwerking

[Basisplicht](#)
[Plicht door overname](#)
[NEP](#)

SNapp

[Start SNapp](#)

Staalnames

[Mest](#)
[Bodem](#)

Veebezetting

[Bezetting vorige jaren](#)
[Periodieke bezetting rundvee](#)
[Prognose rundvee](#)

Volmachten

Selecteer één of meer redenen voor bemonstering

▼ **Waarvoor wilt u een bemonstering laten nemen?**

Wijziging fosfaatklasse

N-analyse Vanaf half september '19

Vink het vakje 'selectie' aan van de percelen die u wil laten bemonsteren

▼ **Percelen - Campagnejaar 2019:**

Selectie	Perceelnr	Naam ▾	Hoofddeelt ▾	Opp. (ha)
<input type="checkbox"/>	1	tuintjes	Boomkweek - andere	0,19
<input type="checkbox"/>	2	Achter	Korrelmaïs	3,66

Campagne: 2015 2016 2017 2018 2019

N-residustalen

- ▶ Aanvragen via Snapp (Mestbankloket)
 - ▶ Kan vanaf half september
 - ▶ Percelen zichtbaar die door de VLM geselecteerd werden
 - ▶ **Aanvraag kan niet meer via telefoon/fax/mail aan het labo gedaan worden!**
- ▶ Problemen om dit zelf te doen? Geef een volmacht (vb. aan Bodemkundige Dienst)

Startpagina Mestbankloket en loket beheerovereenkomsten

Aanmelden

- landbouwer, consultant, uitbater of mestvoerder: identificatie, aangifte, balansen, mvc-overdrachten, overzicht aanvoer en afvoer van mest, voor- en namelden mesttransporten (MTIL), beheerovereenkomsten ...
- staalnemer of laboratorium (SMIL): voor- en namelden staalnames

Meer info over: aanmelden, volmachten, helpdesk, handleidingen...

Bekijk hier meer informatie over dit loket voor:

- landbouwers, consultants en uitbaters

MAP 6

Belangrijke info voor 2019 >

Toelichting land- en tuinbouwers: presentatie >

Toelichting landbouwconsulenten: presentatie >

6de actienprogramma in uitvoering

Naam landbouwer: PROVINCIAAL INSTITUUT VOOR BIOTECHNISCH ONDERWIJS CAMPUS VZW
Adres landbouwer: SINT-TRUIDERSTEENWEG 323
3700 TONGEREN

[Toon exploitaties](#)

▼ Toon rubrieken

Zoek

- Overzicht
- Uitgebreid zoeken

Aangifte

- Invullen aangifte
- Ingediende aangiftes

Aanvoer en afvoer mest

- Overzicht
- Vervoersrapporten
- Aanmaken inscharingen
- Raadplegen inscharingen
- Aanmaken burenregelingen
- Voormelden burenregeling
- Raadplegen burenregeling
- Exporteren burenregeling

Aanvragen

- Keuze mest
- Overzicht

Bo loket

- Formulieren
- Mijn aanvragen
- Mijn BO's

Gronden

- Bemestingsnormen
- Bemestingsprognose
- Derogatie
- Verhoogde bemesting
- Vanggewassen

Identificatie

- Overzicht

Mestbalans

- Raadplegen

Mestverwerking

- Basisplicht
- Plicht door overname
- NER

MVC

- Overzicht

NER

- Overzicht
- Brieven

SNapp

- Start SNapp

Staalnames

- Mest
- Bodem

Status bedrijf

- Status
- Status 2015

Veebezetting

- Bezetting vorige jaren
- Periodieke bezetting rundvee
- Prognose rundvee

Volmachten

- Beheren volmachten**

Volmachten

Beheren volmachten

Home Toon rubrieken

Volmachthouders

Naam	Adres	Actieve rechten	
------	-------	-----------------	--

Geen items om te tonen.

+ Toevoegen

Volmachten

Beheren volmachten

🏠 Toon rubrieken ▾ ↻

Volmachthouders

Een natuurlijk persoon is iedereen die handelt in eigen naam en niet in naam van een onderneming. Alleen personen met de Belgische nationaliteit of Belgische onderneming kunnen als volmachthouder optreden.

Persoon Onderneming

Ondernemingsnummer

Selecteer de gevonden nieuwe volmachthouder

BODEMKUNDIGE DIENST VAN BELGIË VZW

Volmachthouders

Volmachthouder: BODEMKUNDIGE DIENST VAN BELGIË VZW - WILLEM DE CROYLAAN 48, 3001 LEUVEN

Zet één 'Datum tot' voor alle geselecteerde rechten bestaande mee overschrijven Toepassen

Activeer recht	Recht	Datum vanaf	Datum tot
<input type="checkbox"/>	Mestbankgegevens: raadplegen van de gegevens van mijn bedrijf via het Mestbankloket		
<input type="checkbox"/>	Mestbankaangifte: indienen van de mestbankaangifte voor elke exploitatie of elke uitbating van mijn bedrijf		
<input type="checkbox"/>	Mestverwerkingscertificaten: verhandelen van Mestverwerkingscertificaten die aan mijn bedrijf zijn toegekend. Enkel wanneer u de contactpersoon bent voor uw bedrijfsgroep of als u uitbater bent van een mestbewerkings- of verwerkingsinstallatie		
<input type="checkbox"/>	Nitraatmeldpunt: melding van aanwezigheid bij staalname, melding van band- of rijbemesting, of melding van onregelmatigheden bij staalname		
<input type="checkbox"/>	Aanvragen: aanvraag indienen (onder andere derogatie, vrijstelling focusbedrijf, ...)		
<input type="checkbox"/>	Aan- en afvoer van mest: alle handelingen in het kader van de aan- en afvoer van mest: aanmaken van een overeenkomst burenregeling of inscharing, melding van vervoer in het kader van een burenregeling en alle handelingen op MTIL waaronder aanmelden, afmelden, afmelden en ondertekenen van de transportdocumenten.		
<input checked="" type="checkbox"/>	SNapp (StaalName-applicatie): beheren van bodemanalyses in het kader van het Mestdecreet, bijvoorbeeld voor een wijziging van de fosfaatklasse.	17.09.2019	

Alle rechten

Bewaren Annuleren

Vanggewassen in GT 2 + 3

Doelareaal: hoe groot?

- ▶ Doelareaal raadpleegbaar via Mestbankloket
 - ▶ GT 0 + 1: geen doelareaal
 - ▶ GT 2 + 3: doelareaal
 - ▶ Moet gerealiseerd worden in GT 2 en/of 3

Startpagina Mestbankloket en loket beheerovereenkomsten

Aanmelden

- landbouwer, consultant, uitbater of mestvoerder: identificatie, aangifte, balansen, mvc-overdrachten, overzicht aanvoer en afvoer van mest, voor- en namelden mesttransporten (MTIL), beheerovereenkomsten ...
- staalnemer of laboratorium (SMIL): voor- en namelden staalnames

Meer info over: aanmelden, volmachten, helpdesk, handleidingen...

Bekijk hier meer informatie over dit loket voor:

- landbouwers, consultants en uitbaters

MAP 6

Belangrijke info voor 2019 >

Toelichting land- en tuinbouwers: presentatie >

Toelichting landbouwconsulenten: presentatie >

6de actienprogramma in uitvoering >

Toon exploitaties

▼ Toon rubrieken

Zoek

- Overzicht
- Uitgebreid zoeken

Aangifte

- Invullen aangifte
- Ingediende aangiftes

Aanvoer en afvoer mest

- Overzicht
- Vervoersrapporten
- Aanmaken inscharingen
- Raadplegen inscharingen
- Aanmaken burenregelingen
- Voormelden burenregeling
- Raadplegen burenregeling
- Exporteren burenregeling

Aanvragen

- Keuze mest
- Overzicht

Bo loket

- Formulieren
- Mijn aanvragen
- Mijn BO's

Gronden

- Bemestingsnormen
- Bemestingsprognose
- Derogatie
- Verhoogde bemesting
- Vanggewassen

Identificatie

- Overzicht

Mestbalans

- Raadplegen

Mestverwerking

- Basisplicht
- Plicht door overname
- NER

MVC

- Overzicht

NER

- Overzicht
- Brieven

SNapp

- Start SNapp

Staalnames

- Mest
- Bodem

Status bedrijf

- Status
- Status 2015

Veebezetting

- Bezetting vorige jaren
- Periodieke bezetting rundvee
- Prognose rundvee

Volmachten

- Beheren volmachten

Exploitaties / Uitbatingen

Del.	Exploitantnummer	Exploitantnaam	Exploitatienummer	Adres	Startdatum	Stopdatum
------	------------------	----------------	-------------------	-------	------------	-----------

Vanggewassen

Vanggewassen

 De laatste toestand staat bovenaan.

Jaar	Datum publicatie	Onderwerp	Meer info
2019	
 01/08/2019	Doelareaal vanggewas	
 Toelichting
2019	
 17/06/2019	Referentiepercentage Vanggewassen	
 Toelichting

Vanggewassen

Vanggewassen

 De laatste toestand staat bovenaan.

Jaar	Datum publicatie	Onderwerp	Meer info
2019	
 01/08/2019	Doelareaal vanggewas	
 Toelichting
2019	
 17/06/2019	Referentiepercentage Vanggewassen	
 Toelichting

Dit is een officiële website van de Vlaamse overheid | [MEER INFO](#) ↕

 2019_7308204211....pdf ^

Alles weergeven ×

Doelareaal 2019 op basis van de verzamelaanvraag 2019 - toestand op 17/07/2019

LANDBOUWER: 073.082.042-11
Naam landbouwer: PROVINCIAAL INSTITUUT VOOR BIOTECHNISCH ONDERWIJS CAMPUS
Adres landbouwer: SINT-TRUIDERSTEENWEG 323, 3700 TONGEREN

U heeft geen bouwland gelegen in gebiedstype 2 of 3 aangegeven in 2019.

Vanggewassen in GT 2 + 3

Doelareaal: wanneer voldaan?

- ▶ **Hoofddeelt geogst ten laatste 31/8**
 - ▶ Inzaai vanggewas ten laatste 15/9 OF inzaaien nateelt (kan ook na 15/9)
 - ▶ Vanggewas: telt altijd mee in doelareaal ⇔ ingezaaid ten laatste 15/9
 - ▶ Nateelt: telt enkel mee ⇔ voldaan aan 'niet-nitraatgevoelige hoofddeelt gevolgd door laag-risico nateelt'
 - ▶ Niet-nitraatgevoelige hoofddeelt → opzoeken in teelttabel (vb. granen)
 - ▶ Laag-risico nateelt = alle teelten m.u.v. de specifieke teelten → opzoeken in teelttabel
 - ▶ Aardappel + maïs = WEL nitraatgevoelige hoofddeelt
 - ▶ Nateelt telt nooit mee in doelareaal
 - ▶ Inzaai vanggewas ten laatste 15/9 → OK voor doelareaal
 - ▶ **Enige optie voor vroege aardappelen en primeurs!**
 - ▶ **Late aardappelen, pootgoed, snijmaïs en hakselmaïs → alternatieve regeling**

LANDINRICHTING

- [Zoek een VLM-project](#) >
- [VLM-projecten](#) >
- [Landcommissies](#) >

GRONDENBANKEN

- [Vlaamse Grondenbank](#) >

LOKETTEN

- [Mestbankloket en loket beheerovereenkomsten](#) >
- [E-voorkooploket](#) >
- [Plattelandsloket](#) >

FORMULIEREN EN REGISTERS

- [Mestbank](#) >

MAP 6

- [Belangrijke info voor 2019](#) >
- [Toelichting land- en tuinbouwers: presentatie](#) >
- [Toelichting landbouwconsulenten: presentatie](#) >
- [6de actieprogramma in uitvoering van de nitraatrichtlijn 2019-2022](#) >

NIEUWS

-
 30 SEPTEMBER 2019 IS DE UITERSTE DATUM VOOR OVERDRACHTEN VAN MESTVERWERKINGSCERTIFICATEN
10 september 2019
-
 AANVRAGEN FOSFAATKLASSE VERWERKT DOOR DE MESTBANK
10 september 2019
-
 MESTBANK CONTROLEERT EXTRA OP BEMESTING MET KUNSTMEST BIJ

Startpagina_VLM_Portaal > Thema's > Startpagina Mestbank > MAP 6 > Belangrijke info voor 2019

Belangrijke info voor 2019

Klik hieronder door naar de belangrijkste thema's van MAP 6, of bekijk een samenvatting in het [overzicht wijzigingen MAP 6](#):

- [Indeling van gebiedstypes](#)
- [Gebiedsgerichte maatregelen](#)
 - focusbedrijven overgangsmaatregelen (zie info in [overzicht wijzigingen MAP 6](#))
 - verstrengde bemestingsnormen
 - [verplichting tot het inzaaien van vanggewassen](#)
 - [verplicht gebruik van een erkende mestvoerder vanaf 1 augustus](#)
 - [verscherpte bemestingsrechten](#)
- [Vrijstelling van de gebiedsgerichte maatregelen](#)
- [Uitrijregeling](#)
- [Mesttransportregeling](#)
- [Opslag van mest op de akker](#)
- [Registerplicht kunstmest](#)
- [Nitraatresidu](#)
- [Bemestingsnormen](#)
- [Derogatie](#)

Het is belangrijk dat u zich snel informeert, want de volgende aanvragen en meldingen op het Mestbankloket kunt u slechts doen tot uiterlijk 14 juli:

- intrekken van een geldige vrijstelling
- een aanvraag vrijstelling voor 2020

Startpagina_VLM_Portaal > Thema's > Startpagina Mestbank > Gebiedsgerichte aanpak > Gebiedsgerichte maatregelen > Verplichting tot het inzaaien van vanggewassen

Verplichting tot het inzaaien van vanggewassen

MAP 6 bepaalt dat er meer vanggewassen moeten worden ingezaaid, om directe verliezen van nutriënten tegen te gaan. We hebben alle relevante info gebundeld in de [fiche vanggewassen](#). U kunt de info hieronder ook nalezen:

- Wat houdt de vanggewasregeling in?
 - [Basismaatregel vanggewassen](#)
 - [Hoelang moet u het vanggewas laten staan?](#)
 - [Extra maatregelen vanggewassen](#)
 - [Welke gewascombinaties tellen mee om het gerealiseerde areaal vanggewassen te bepalen?](#)
 - [Hoeveel vanggewassen moet u inzaaien?](#)
 - [Hoelang moet u het vanggewas laten staan?](#)
 - [Geef de inzaaiperiode op in uw verzamelaanvraag](#)
 - [Wat met uw focusmaatregelen van MAP 5?](#)
 - [Vrijstelling](#)
 - [Vanggewasovereenkomst](#)

uiterlijk 31/8 werd geboogst, uiterlijk 15/9 een vanggewas worden ingezaaid, tenzij er een nateelt wordt ingezaaid.

1.1 HOELANG MOET U HET VANGGEWAS LATEN STAAN?

Om als vanggewas beschouwd te kunnen worden, moet het **vanggewas aangehouden worden tot:**

- 15/10 op zware kleigronden
- 30/11 op percelen in de leemstreek
- 31/1 op de overige percelen

Bekijk in de [teelttabel](#) de vanggewassen.

2 EXTRA MAATREGELN VANGGEWASSEN

Extra maatregelen gelden voor landbouwers met percelen **in gebiedstype 2 en 3:**

- Zij moeten een toenemend percentage vanggewassen of laag-risico nateelten inzaaien. Voor de inzaai van de nateelt is geen inzaaidatum bepaald

Niet-nitraatgevoelige hoofdteelt + laag-risico nateelt (= alle teelten m.u.v. specifieke teelten)

ID_VA	Omschrijving teelt	Teeltcode	Vanggewas	Niet-nitraatgevoelige hoofdteelt	Specifieke teelt
67	Aardappelen (niet-vroege)	901	nee	nee	nee
68	Aardappelen (pootgoed)	902	nee	nee	nee
70	Aardappelen (primeur, rooi voor 20/6)	905	nee	nee	nee
69	Aardappelen (vroege, rooi na 19/6)	904	nee	nee	nee
19	Brouwgerst	323	nee	ja	nee
158	Cichorei (inuline)	9811	nee	ja	nee
85	Eenjarige luzerne	731	nee	ja	nee
119	Facelia	645	ja	ja	nee
117	Gele mosterd	643	ja	ja	nee
113	Japanse haver	34	ja	nee	nee
24	Quinoa	382	nee	ja	nee
17	Silomaïs	201	nee	nee	nee
120	Snijrogge	639	ja	ja	nee
78	Tuin- en veldbonen (droog geoogst)	52	nee	ja	ja
203	Tuin- en veldbonen (Vicia faba) - industrie	832	nee	nee	ja
204	Tuin- en veldbonen (Vicia faba) - vers	932	nee	nee	ja
20	Wintergerst	321	nee	ja	nee
31	Wintertarwe	311	nee	ja	nee

Niet-nitraatgevoelige hoofdteelt + laag-risicoteelt (= alle teelten m.u.v. specifieke teelten)

ID_VA	Omschrijving teelt	Teeltcode	Vanggewas	Niet-nitraatgevoelige hoofdteelt	Specifieke teelt
67	Aardappelen (niet-vroege)	901	nee	nee	nee
68	Aardappelen (pootgoed)	902	nee	nee	nee
70	Aardappelen (primeur, rooi voor 20/6)	905	nee	nee	nee
69	Aardappelen (vroege, rooi na 19/6)	904	nee	nee	nee
19	Brouwgerst	323	nee	ja	nee
158	Cichorei (inuline)	9811	nee	ja	nee
85	Eenjarige luzerne	731	nee	ja	nee
119	Facelia	645	ja	ja	nee
117	Gele mosterd	643	ja	ja	nee
113	Japanse haver	34	ja	nee	nee
24	Quinoa	382	nee	ja	nee
17	Silomaïs	201	nee	nee	nee
120	Snijrogge	639	ja	ja	nee
78	Tuin- en veldbonen (droog geoogst)	52	nee	ja	ja
203	Tuin- en veldbonen (Vicia faba) - industrie	832	nee	nee	ja
204	Tuin- en veldbonen (Vicia faba) - vers	932	nee	nee	ja
20	Wintergerst	321	nee	ja	nee
31	Wintertarwe	311	nee	ja	nee

Niet-nitraatgevoelige hoofdteelt + laag-nitrosamine teelt (= alle teelten m.u.v. specifieke teelten)

ID_VA	Omschrijving teelt	Teeltcode	Vanggewas	Niet-nitraatgevoelige hoofdteelt	Specifieke teelt
67	Aardappelen (niet-vroege)	901	nee	nee	nee
68	Aardappelen (pootgoed)	902	nee	nee	nee
70	Aardappelen (primeur, rooi voor 20/6)	905	nee	nee	nee
69	Aardappelen (vroege, rooi na 19/6)	904	nee	nee	nee
19	Brouwgerst	323	nee	ja	nee
158	Cichorei (inuline)	9811	nee	ja	nee
85	Eenjarige luzerne	731	nee	ja	nee
119	Facelia	645	ja	ja	nee
117	Gele mosterd	643	ja	ja	nee
113	Japanse haver	34	ja	nee	nee
24	Quinoa	382	nee	ja	nee
17	Silomaïs	201	nee	nee	nee
120	Snijrogge	639	ja	ja	nee
78	Tuin- en veldbonen (droog geoogst)	52	nee	ja	ja
203	Tuin- en veldbonen (Vicia faba) - industrie	832	nee	nee	ja
204	Tuin- en veldbonen (Vicia faba) - vers	932	nee	nee	ja
20	Wintergerst	321	nee	ja	nee
31	Wintertarwe	311	nee	ja	nee

Vanggewassen in GT 2 + 3

Doelareaal: wanneer voldaan?

- ▶ **Hoofddeelt geogst tussen 1 en 15 september**
 - ▶ Vanggewas ingezaaid ten laatste 15/9 → telt mee in doelareaal
 - ▶ Vroege aardappel + primeurs: inzaai vanggewas ten laatste 15/9
 - ▶ Nateelt: niet-nitraatgevoelige hoofddeelt gevolgd door laag-risico nateelt
- ▶ **Hoofddeelt geogst na 15 september**
 - ▶ Vanggewas: telt *niet meer* in doelareaal
 - ▶ Geldt ook in geval van vroege aardappel + primeurs
 - ▶ Nateelt: niet-nitraatgevoelige hoofddeelt gevolgd door laag-risico nateelt

Vanggewassen in GT 2 + 3

Doelareaal: wanneer voldaan?

- ▶ **Alternatieve regel aardappelen + maïs**
 - ▶ Uiterlijk 15/10 vanggewas inzaaien na
 - ▶ Late aardappelen
 - ▶ Pootgoed
 - ▶ Korrelmaïs
 - ▶ Hakselmaïs
 - ▶ Nateelt inzaaien (vb. wintertarwe) telt NIET mee
 - ▶ Aardappel + maïs WEL nitraatgevoelige hoofdteelt → nateeltregel geldt NIET
 - ▶ Gevolg
 - ▶ Aardappel + snijrogge ingezaaid ten laatste 15/10 → OK voor doelareaal
 - ▶ Aardappel + wintertarwe ingezaaid ten laatste 15/10 → NIET OK voor doelareaal

Vanggewassen in GT 2 + 3

Doelareaal: wat als niet haalbaar?

- ▶ **Vanggewasregeling**
 - ▶ Omslachtige procedure
 - ▶ Aan te vragen voor 31/8
- ▶ **Vrijstelling aanvragen (Deadline 19/9/2019!)**
 - ▶ positieve bedrijfsevaluatie N-residu
 - ▶ Equivalente maatregel
 - ▶ Goedkeuring door jury
- ▶ **Teeltrotatie omgooien**
 - ▶ Aanzet tot monocultuur (?)

Startpagina Mestbankloket en loket beheerovereenkomsten

Aanmelden

- landbouwer, consultant, uitbater of mestvoerder: identificatie, aangifte, balansen, mvc-overdrachten, overzicht aanvoer en afvoer van mest, voor- en namelden mesttransporten (MTIL), beheerovereenkomsten ...
- staalnemer of laboratorium (SMIL): voor- en namelden staalnames

Meer info over: aanmelden, volmachten, helpdesk, handleidingen...

Bekijk hier meer informatie over dit loket voor:

- landbouwers, consultants en uitbaters

MAP 6

Belangrijke info voor 2019 >

Toelichting land- en tuinbouwers: presentatie >

Toelichting landbouwconsulenten: presentatie >

6de actienprogramma in uitvoering

Nr. landbouwer: 000.157.598-70
 Naam landbouwer: VELKENEERS LIZZY
 Adres landbouwer: DE TIECKENSTRAAT 36
 3840 BORGLOON

[Toon exploitaties](#)

▼ **Toon rubrieken**

Zoek

- Overzicht
- Uitgebreid zoeken

Aangifte

- Invullen aangifte
- Ingediende aangiftes

Aanvoer en afvoer mest

- Overzicht
- Vervoersrapporten
- Aanmaken inscharingen
- Raadplegen inscharingen
- Aanmaken burenregelingen
- Voormelden burenregeling
- Namelden burenregeling
- Raadplegen burenregeling
- Exporteren burenregeling

Aanvragen

- Keuze mest
- Overzicht**

Bo loket

- Formulieren
- Mijn aanvragen
- Mijn BO's

Gronden

- Bemestingsnormen
- Bemestingsprognose
- Derogatie
- Verhoogde bemesting
- Vanggewassen

Identificatie

- Overzicht

Mestbalans

- Raadplegen

Mestverwerking

- Basisplicht
- Plicht door overname NER

MVC

- Overzicht
- Overdracht naar derden
- Overdracht naar voorgaand jaar
- Terugzetten mvc naar oorspronkelijk jaar

NER

- Overzicht
- Brieven

SNapp

- Start SNapp

Staalnames

- Mest
- Bodem

Status bedrijf

- Status
- Status 2015

Veebezetting

- Bezetting vorige jaren
- Periodieke bezetting rundvee
- Prognose rundvee

Volmachten

- Beheren volmachten

Exploitaties / Uitbatingen

Rol	Exploitantnummer	Exploitantnaam	Exploitatienummer	Adres	Startdatum	Stopdatum
LB	000.157.598-70	VELKENEERS LIZZY	73.008.027-07	HARENSTRAAT 82 3840 BORGLOON	1/01/2008	

Aanvragen

- **LATE Aanvraag vrijstelling maatregelen Gebiedstype 2 en 3 (vanaf 2020)**
Hier vraagt u een vrijstelling van maatregelen in gebiedstype 2 en 3 aan op basis van nitraatresidu
- [Melding alternatieve maatregel precisielandbouwtechnieken](#)
Hier meldt u dat u precisielandbouwtechnieken zal toepassen op percelen in gebiedstype 2 of 3
- [Melding alternatieve maatregel KNS](#)
Hier meldt u dat u het KNS-systeem zal toepassen op percelen in gebiedstype 2 of 3
- [Aanvraag derogatie 2019](#)
Hier vraagt u derogatie voor 2019 aan
- [Melding vanggewasovereenkomst – Begunstigde Gebiedstype 3](#)
Hier meldt u dat een andere landbouwer in uw plaats vanggewassen zal inzaaien voor Gebiedstype 3
- [Melding vanggewasovereenkomst – Aanbieder Gebiedstype 3](#)
Hier meldt u dat u extra vanggewassen zal inzaaien voor een andere landbouwer voor Gebiedstype 3
- [Melding vanggewasovereenkomst – Begunstigde Gebiedstype 2](#)
Hier meldt u dat een andere landbouwer in uw plaats vanggewassen zal inzaaien voor Gebiedstype 2

LATE Aanvraag vrijstelling maatregelen Gebiedstype 2 en 3 (vanaf 2020)

De aanvraagperiode loopt van 09/09/2019 tot en met 19/09/2019.

U heeft deze aanvraag nog niet ingediend.

Hier kan u een vrijstelling van bepaalde maatregelen in Gebiedstype 2 en 3 aanvragen op basis van een bedrijfsevaluatie van het nitraatresidu. Om deze vrijstelling te verkrijgen moet uw bedrijf aan een aantal voorwaarden voldoen. Als deze voorwaarden voldaan zijn, gelden vanaf 2020 bepaalde maatregelen op uw percelen gelegen in Gebiedstype 2 en 3 niet meer.

Landbouwnummer:

Naam:

Adres:

Gemeente:

Email:

Extra Email Adressen:

Voorwaarden:

Als u een vrijstelling van maatregelen in Gebiedstype 2 en 3 aanvraagt op basis van een bedrijfsevaluatie nitraatresidu, moet u aan een aantal voorwaarden voldoen om die ook effectief te verkrijgen.

1. VOORWAARDEN OM EEN VRIJSTELLING TE VERKRIJGEN

1.1. Positieve bedrijfsevaluatie van het nitraatresidu

Het aanvragen van een vrijstelling betekent in de eerste plaats dat u een bedrijfsevaluatie van het nitraatresidu moet uitvoeren. Dat houdt in dat u op meerdere percelen van uw bedrijf het nitraatresidu laat bepalen. De Mestbank duidt die percelen aan. **TEN VROEGSTE OP 14 OKTOBER WORT U VIA HET MESTBANKKOKET VAN DIE SELECTIE INGELICHT.**

Op alle aangeduide percelen moet u, op eigen initiatief en kosten, tussen 1 oktober en 15 november het nitraatresidu laten bepalen door een erkend laboratorium naar keuze. De analyseresultaten worden door het laboratorium automatisch doorgestuurd naar de Mestbank en worden gebruikt voor de

Ik ga akkoord met de voorwaarden

Opmerkingen:

Annuleren

Aanvraag indienen

Stoppelbemesting

Uitrijregeling: akkerland - geen zware klei

- ▶ Type 1 meststoffen (stalmest)
 - ▶ 16/jan - 31/aug: 170 E Ndier/ha
 - ▶ 1/sept - 31/okt: 50 E Nwz/ha
- ▶ Type 2 meststoffen (drijfmest)
 - ▶ 16/feb - 31/jul:
 - ▶ Voor oogst hoofdteelt: 170 E Ndier/ha
 - ▶ Na oogst hoofdteelt:
 - ▶ Inzaai nateelt uiterlijk 31/jul: 170 E Ndier/ha
 - ▶ Niet-nitraatgevoelige hoofdteelt
 - ▶ Vanggewas ten laatste 31/jul: 170 E Ndier/ha
 - ▶ Vanggewas na 31/jul en ten laatste 15/sept: 36 E Nwz/ha
 - ▶ Vanggewas aanhouden tot ten minste 30/11!

Stoppelbemesting

Uitrijregeling: akkerland - geen zware klei

▶ Type 2 meststoffen (drijfmest)

▶ 1/aug - 31/aug:

▶ Na oogst hoofdteelt mag niet meer bemest worden, TENZIJ:

- ▶ Niet-nitraatgevoelige hoofdteelt
- ▶ EN ten laatste 15/sept vanggewas

▶ Dosis: max. 36 E Nwz/ha

▶ Vanggewas aanhouden tot ten minste 30/11!

▶ Voorbeeld

▶ Wintertarwe: oogst 1/aug

▶ Stoppelbemesting drijfmest: 36 E Nwz/ha 5/aug

▶ Vanggewas inzaaien ten laatste 15/sept én aanhouden tot ten minste 30/11

▶ → Combinatie WT + stoppelbemesting + WG NIET mogelijk!