


Unitip 2016


Studiegroepen

Van februari tot april wordt weer een groot aantal studiegroep bijeenkomsten georganiseerd door de Agrarische Dienst van Suiker Unie. Tijdens deze bijeenkomsten worden uiteenlopende onderwerpen behandeld. De inhoud van de bijeenkomsten wordt grotendeels door de aanwezige telers bepaald. Met name het onderling uitwisselen van ervaringen wordt door veel telers als zeer leerzaam ervaren. Alle bietentelers die de Unitip registratie voor 1 februari compleet gemaakt hebben worden uitgenodigd voor een bijeenkomst.

MEEDOEN LOONT

Het aantal deelnemers aan Unitip is fors gestegen. Het teelt- en adviesprogramma helpt bij de realisering van de beste resultaten in de teelt. In 2018 is deelname verplicht. Iedereen wordt uitgenodigd nu al mee te doen.

Resultaten

De gemiddelde opbrengst van de deelnemers aan Unitip was dit jaar met 13.170 kg suiker per hectare lager dan voorgaande jaren. Het suikergehalte was daarentegen goed: 17,0%. Meedoen aan Unitip loont. De ervaring leert, dat extra aandacht voor de teelt voorkomt dat er fouten worden gemaakt.

In dit jaarverslag zijn de belangrijkste teeltzaken uit het afgelopen jaar eruit gelicht. Uit de analyse van de teeltgegevens blijkt onder meer dat er wederom grote opbrengstverschillen zijn bij verschillende zaaitijden. Een maximale benutting van het groeiseizoen is alleen mogelijk als er tijdig wordt gezaaid.

Kenmerkend voor 2016 was de wateroverlast in mei en juni, vooral in het zuidoosten van Nederland. Gedurende het groeiseizoen kon de schimmel aphanomyces zich sterk ontwikkelen. Dit heeft vooral in het oosten veel schade opgeleverd. Ook in 2016 is beheersing van bladschimmels dan ook weer een belangrijk thema geweest.

Deelname 2018 verplicht

Het aantal deelnemers aan Unitip is fors toegenomen: van 18% in 2015 naar ruim 60% in 2016.

Klanten van Suiker Unie willen weten hoe suiker wordt geproduceerd en hoe suikerbieten worden geteeld. Gebeurt dit wel duurzaam? Unitip levert een bewijs van goede landbouwpraktijk. Door het Sustainable Agricultural Initiative (SAI) is het beoordeeld als hoogste niveau van gegarandeerd duurzame teelt van suikerbieten. Duurzaam betekent: naast aandacht voor mens en milieu, ook aandacht voor het economisch aspect.

Cosun heeft daarom besloten deelname aan Unitip verplicht te stellen met ingang van 2018. In de aanloop hiernaartoe krijgen telers als stimuleringspremie voor een volledige registratie per bedrijf € 250. Deze premiereregeling is ook in 2017 van kracht.

Programma

In de periode februari -april worden er 65 Unitip-bijeenkomsten gehouden. In onderlinge discussies wordt ingegaan op de verbeterpunten in de teelt. Als basis wordt gebruik gemaakt van de resultaten van 2016 en van de rapporten met vergelijkingen en adviezen. Alle deelnemers krijgen hiervoor een uitnodiging.

Het Unitip-jaarverslag is toegezonden aan alle telers. Wij roepen hierbij nogmaals alle niet-deelnemers op om in 2017 ook mee te doen.

De agrarische dienst van Suiker Unie
Februari 2017


Inhoud

Zaai en opkomst	6
Groenbemesters, slakken en emelten	7
Onkruidbestrijding	8
Aphanomyces cochlioides	10
Wateroverlast	11
Bladschimmels	13
Programma 1890	15
Werk het hele jaar aan tarrareductie	16
Campagne 2016	17
Unitip groeit naar 100%	18
Teeltoverzicht	21
Saldo overzicht	22
Duurzaamheidsrapport	23


ZAAI EN OPKOMST

Het teeltjaar 2016 begon tamelijk vroeg. Na half maart kwam de uitzaai in het zuidwesten goed op gang. Ook de regio's Holland en Zuidoost zand hadden in maart al een behoorlijk areaal uitgezaaid. Eind maart verhinderden natte en koude weeromstandigheden de voortgang. Ook april begon koud en nat, waardoor de zaai vooral in het noorden en oosten moeilijk op gang kwam. De gemiddelde zaaidatum van de Unitip percelen was 8 april, vijf dagen later dan het langjarig gemiddelde.

Tabel 1. Zaaiverloop, plantaantallen en opkomst (Unitip 2016)

Regio Unitip	Aantal percelen	Gemiddelde zaaifstand (cm)	Gemiddeld plantaantal (/ha)	Opkomst-percentage	Gemiddelde zaaidatum
Flevoland	856	19,7	79.451	78%	12 april
Holland	1.004	19,1	81.403	78%	3 april
Noordelijke klei	861	19,4	76.724	74%	19 april
Noordelijke lichte grond	1.590	18,7	85.093	79%	14 april
Zuidoost klei en löss	842	18,7	80.952	76%	11 april
Zuidoost zand	1.175	18,6	84.905	79%	7 april
Zuidwesten	2.016	19,0	80.723	77%	30 maart
Totaal	8.344	19,0	81.697	77%	8 april

Niet verwonderlijk is, dat de opkomst onder de geschetste voorjaarsomstandigheden moeizaam verliep. Dit heeft veelal geleid tot een lager opkomstpercentage, wat leidde tot minder planten per hectare dan we gewend zijn. Echter, in de meeste gevallen was het voldoende om niet te hoeven overzaaien. De overzaai bleef beperkt tot 300 hectare. De meest voorkomende oorzaken van overzaai waren vreterij, korstvorming en stuifschade.

Grafiek 1. Zaaiverloop (Unitip 2016)


Foto boven: Vreterij, korstvorming en stuifschade zijn in 2016 de meest voorkomende oorzaken van overzaai

GROENBEMESTERS, SLAKKEN EN EMELTEN

De afgelopen jaren is de inzet van groenbemesters voorafgaande aan de bietenteelt flink gestegen (grafiek 2). Een van de oorzaken is de vergroening van het Europese landbouwbeleid (GLB). Groenbemesters hebben een positieve invloed op de bodem:

- Ze bedekken de bodem en verdampen vocht in de herfst
- Ze verbeteren de doorlaatbaarheid van de bodem
- Ze zorgen voor het op peil houden of verhogen van het organische stofgehalte
- Ze houden stikstof vast en beperken zo de stikstofuitspoeling
- Ze kunnen sommige soorten aaltjes bestrijden

Belangrijk is de keuze van het soort groenbemester. Een verkeerde groenbemester kan leiden tot een toename van onkruiden, ziektes en plagen. Een grasachtige groenbemester bijvoorbeeld vergroot de kans op emeltenschade. Dit kan tot gevolg hebben dat er moet worden overgezaaid.

Grafiek 2. Percentage percelen met groenbemesters voorafgaand aan de bietenteelt (Unitip 2007-16)


Sommige soorten aaltjes vermeerderen zich op groenbemesters. Daarnaast hebben groenbemesters een effect op bodemplagen en bodemschimmels (zie kader voor meer informatie).


In 2016 was er tevens plantuitval door slakken. De natte herfst van 2015 was gunstig voor de slakkenpopulatie, vooral daar waar een groenbemester stond. Hoe is slakenschade bij het telen van een groenbemester te voorkomen?

- Kies de juiste groenbemester. Gele mosterd vermeerderd slakken minder dan bladrammenas.
- Besteed aandacht aan het zaaibed van de groenbemester. Slakken houden van grove kluiten. Vlakke grond geeft slakken minder schuilgelegenheid en minder vochtige plekken om eitjes af te zetten.
- Werk gewasresten vroeger en volledig in. Bij percelen met veel slakken is het aan te raden de groenbemester wat vroeger en volledig onder te werken. Let wel op de geldende voorschriften.

Grafiek 3. Overzicht van gebruikte groenbemesters door Unitip-deelnemers (Unitip 2007-16)


Meer informatie

Aaltjes:

www.aaltjesschema.nl

Bodemschimmels:

www.irs.nl/bodemschimmelschema

Bodemplagen:

www.irs.nl/bodemplagenschema


ONKRUIDBESTRIJDING

Driekwart van de actieve stof die in bieten worden gebruikt, is afkomstig van herbiciden (inclusief de grassenbestrijdingsmiddelen en minerale oliën). In 2016 is de onkruidbestrijding gemiddeld met iets minder werkgangen uitgevoerd (grafiek 4). De hoeveelheid actieve stof per hectare is vrij stabiel over de afgelopen 10 jaar. De milieubelasting is echter gedaald door veranderde middelen en toepassingstechnieken als kantdoppen, luchtondersteuning en plaatsspecifieke toepassingen. Er zijn nog kansen voor een verdere verbetering van de efficiëntie. Naast kostenbesparing levert dit milieuwinst op voor het bedrijf en de omgeving.

In grafiek 5 en 6 is het gebruik van de middelen in 2016 vergeleken met dat van 2007. Het huidige assortiment is groter dan dat in 2007. Betanal MaxxPro is de nieuwe formulering van Betanal Expert, waaraan lenacil (vanuit het verleden bekend als Venzar) is toegevoegd. De toelating van Fiesta is op verzoek van toelatingshouder ingetrokken. Grafiek 5 geeft een overzicht van de middelen(groepen) die zijn ingezet in 2007 en 2016. Veruit het meest wordt gebruik gemaakt van metamitron (Goltix). Het gebruik van dit middel is toegenomen. Dat van enkelvoudige middelen als chloridazon, fenmedifam en ethofumesaat (Pyramin, Betanal en Trammat) is juist afgenomen.

Opvallend

Opvallend is de afname van de diverse merken van combinaties met fenmedifam, desmedifam en ethofumesaat. Een groot deel is vervangen door Betanal MaxxPro. De OD-formulering maakt het toevoegen van olie overbodig.

Grafiek 4. Actieve stof gebruik en aantal herbicide bespuitingen (Unitip 2007- 2016)


Grafiek 5. Het gebruik van onkruidbestrijdingsmiddelen als percentage van de totale hoeveelheid actieve stof in 2007 en 2016


*Betanal MaxxPro = fenmedifam + ethofumesaat + lenacil

**Betanal Quattro/Femo= des/fenmedifam + ethofumesaat + metamitron

Afgelopen jaar is gebleken dat onder sterk wisselende temperaturen en vochtige omstandigheden de bodemherbiciden effectiever en minder selectief werken. Ook LDS-combinaties en toevoegmiddelen laten soms verkleuring en tijdelijke groeiremming zien. Echter, aantoonbare opbrengstderving is er zelden.

Witverkleuring

Centium 360CS is effectief op een groot aantal onkruiden en vanwege zijn geringe hoeveelheid actieve stof en kosten aantrekkelijk in een duurzame onkruidbestrijding. Het gebruik van Centium is sinds 2007 meer dan verzesvoudigd (grafiek 6). Het is wel oppassen met de dosering. Vooral bij een laag droge stofgehalte (<2%) van de grond en slechte groeiomstandigheden.

Witverkleuring door Centium 360CS


De beginontwikkeling van de bieten was traag in het voorjaar van 2016. Na gebruik van Centium trad in sommige gevallen witverkleuring op en vielen planten weg. Enkele percelen zijn overgezaaid en mogelijk heeft het op andere percelen opbrengst gekost.

Grafiek 6 laat zien dat naast de toename van Centium, de toevoeging Frontier Optima, clopyralid en de combinatiemiddelen van des-/fenmedifam + ethofumesaat meer zijn toegepast. Bij het laatste is opvallend dat de actieve stof bij deze middelen juist is afgenomen. Dit is een gevolg van lagere gehalten in de nieuwe generatie combinatieproducten en/of lagere doseringen ervan.

Toevoegingen aan LDS

In principe is het mogelijk de bieten onkruidvrij te houden met LDS-combinaties zonder toevoeging. Voorwaarde is steeds: de onkruidbestrijding uitvoeren op onkruid in het kiembladstadium.

Grafiek 6. De toename (>1) of afname (<1) van onkruidbestrijdingsmiddelen in 2016 t.o.v. 2007


Het onnodig toevoegen van Avadex BW, clopyralid, Safari, Frontier Optima of Dual Gold brengt extra kosten met zich mee. Clopyralid is het duurst. Het middel voegt alleen iets toe, wanneer veerdelig tandzaad of wortelonkruid het probleem is. Tegen aardappelopslag werkt het onvoldoende. Alleen een selectieve bestrijding met glyfosaat doodt de aardappel in zijn geheel en voorkomt hiermee vermeerdering van het aardappelcystenaaltje. Minerale oliën bevatten in tegenstelling tot plantaardige - milieubelastende stoffen, terwijl de werking gelijkwaardig is.

Advies

- Verlaag dosering bij vochtig weer en sterk wisselende temperaturen
- Centium is een effectief en duurzaam middel
- Toevoegingen aan het LDS alleen in specifieke gevallen nodig
- Zet plantaardige olie in, dit belast het milieu niet


APHANOMYCES COCHLIOIDES

Eind mei, begin juni kwamen de eerste meldingen binnen van afdraaiers door de schimmel *Aphanomyces cochlioides*. Normaliter is het fungicide Tachigaren dat op het zaai is aan gebracht, voldoende om aantasting van de kiemplant te voorkomen. Het biedt echter maar bescherming tot circa vier weken na de zaai. Naar later in het seizoen bleek, waren veel percelen door deze schimmel aangetast. Factoren die de aphanomyces bevorderen zijn:

- Hoge bodemtemperatuur (late zaai)
- Hoge bodemvochtigheid (overvloedige neerslag)
- Lage pH
- Diepe zaai
- Nauwe rotatie.

Opmerkelijk

Een hoge bodemtemperatuur (> 10°C) gecombineerd met hoge bodemvochtigheid geeft bij een relatief lage pH (< 6) een grotere kans op aantasting door aphanomyces. Omstandigheden die zich in 2016 op veel percelen hebben voor gedaan. De kaart van de partijbeoordelingen laat zien dat de aantastingen zich met name concentreren in het noordoosten en zuidoosten, merendeels op zand- en dalgrond. Ganzenvoetachtige onkruiden en amaranthussoorten (bijvoorbeeld papegaaikruid) zijn waardplanten van de ziekte. Er is sprake van een zeker verschil in rasgevoeligheid. Zo werd in 2014 in de rassen Bosch, BTS 110 en Vulcania KWS meer aantasting waargenomen dan in andere rassen. BTS 110 en Vulcania KWS waren destijds rassen in beproeving. In 2016 was de aantasting wederom het grootst bij de genoemde rassen. Door sterke overeenkomsten van de waarnemingen in twee jaren zijn deze rassen significant gevoeliger. Overigens trad bij elk ras op de proefvelden waar aantasting werd waargenomen, aantasting door aphanomyces op. De genoemde rassen waren echter veel gevoeliger dan de overige rassen.

In de herfst moesten alle zeilen bijgezet worden om aangetaste percelen zodanig te rooien dat deze voldeden aan de afnamenormen voor groen (minder dan 15% bieten met bladstelen langer dan 2 cm). Van de rooiermachinisten werd het uiterste gevraagd. Zaken, als maximaal toeren op de ontbladeraar en vlijmscherpe kopmessen waren in deze een must. Uit de waarnemingen van bietenpartijen blijkt dat partijen met een zware aantasting een licht lagere interne kwaliteit hebben.

Waargenomen aantasting door *Aphanomyces*


Grafiek 7. Het suikergehalte van door *Aphanomyces* aangetaste bieten


WATEROVERLAST

Teeltjaar 2016 werd gekenmerkt door veel neerslag in eind mei en een groot deel van juni, voornamelijk in Zuidoost-Nederland. De neerslagsom van juni geeft een goed beeld van de situatie. Na de eerste zware buien, op 31 mei en 2 juni, stonden veel bietenpercelen onder water. De sloten konden de hoeveelheden regen niet aan. De regen duurde voort tot de zware onweersbui van 23 juni, met plaatselijk ook nog zware hagel.

De bietenplanten stonden er als gevolg van zuurstofgebrek in de grond belabberd bij. Door afsterving van haarwortels en bietenpunten kregen de bieten een steile bladstand, geelverkleuring van het blad en de groei kwam tot stilstand. De agrarische dienst kreeg veel vragen wat te doen.

Bemesten?

Veel telers vroegen zich af hoeveel stikstof was uitgespoeld en of een extra bemesting nodig was. Uit eerder onderzoek is gebleken dat dit over het algemeen niet rendabel is. Het blad herstelt en krijgt weer groene kleur. De wortelopbrengst is soms hoger, maar dit wordt vaak voor een deel tenietgedaan door een lager suikergehalte en een hogere amino-N. Als de kosten van de extra gift meegeteld worden, is stikstof bijbemesting bij hevige neerslag eind juni in het algemeen niet rendabel.

Toch zijn het afgelopen jaar nog veel percelen extra bemest. In tabel 2 de vergelijking tussen percelen in het zuidoosten die wel en niet met stikstof bemest zijn na 23 juni. Hieruit blijkt dat percelen die na 23 juni met stikstof bemest zijn een meeropbrengst van 1,8 ton biet per hectare behaalde. Het suikergehalte en WIN zijn nagenoeg gelijk. Na aftrek van de kosten voor kunstmest en de bewerking heeft dit niet tot een financieel voordeel geleid.

Foto boven: Kale plekken en niet-gesloten rijen zorgden voor sterke veronkruiding na de wateroverlast


De neerslag in juni (bron: KNMI)

Tabel 2. De N-bemesting op zandgrond in het zuidoosten

Zuidoost zand	Totale stikstofgift (kg/ha)	Netto wortel-opbrengst (ton/ha)	Suiker-opbrengst (ton/ha)	WIN	Suikergehalte (%)	Amino-N	Aantal percelen	Oogstdatum
N-bemesting (ook) na 23-06	143	61,93	10,10	89,10	16,23	10,58	251	7-11-2016
N-bemesting alleen voor 23-06	110	60,13	9,79	89,21	16,23	11,46	673	4-11-2016

Ook zijn velerlei groeibevorderaars toegediend, met name mengsels van sporenelementen. Maar ook hier toont onderzoek aan dat dit weinig toegevoegde waarde heeft, aangezien er over het algemeen nog voldoende voedingsstoffen in de bodem aanwezig zijn. Ze worden opgenomen, zodra de haarwortels zich weer hersteld hebben.

Schoffelen

Toe n de percelen weer enigszins begaanbaar werden, zijn veel percelen geschoffeld of op een andere manier losgetrokken om zuurstof in de grond te brengen. Ook hiervoor wijst eerder IRS-onderzoek uit dat dit nage-noeg geen effect heeft. In de praktijk bleek dit afgelopen jaar ook. Wel trad vaak sterke veronkruiding op, vooral op kale plekken en waar de rijen zich niet meer sloten. Aangezien de stand van de bieten vaak zo slecht was, liet men het vaak op zijn beloop. Afmaaien was dan een laatste redmiddel.

Opbrengsten

De gevolgen van de wateroverlast waren verstrekkend. Een groot deel van het areaal in Zuidoost-Nederland ondervond schade. Die varieerde van het onderploegen van hele percelen bieten of delen ervan tot zeer minimale opbrengsten. De geschatte opbrengstderiving alleen al in het CSV COVAS-gebied ligt rond 25%. Ook de gegevens uit Unitip tonen aan wat de gevolgen van de wateroverlast voor de suikeropbrengst zijn. De verde-ling naar suikeropbrengst per hectare laat een groot aandeel percelen met minder dan 10 ton suiker zien, wat niet gebruikelijk is. Laat staan percelen met minder dan 5 ton. Ook de gemiddelde opbrengst per hectare voor Zuidoost-Nederland valt erg tegen, zeker in de zwaarst getroffen zandgebieden.

Hevige regenval zorgde in 2016 voor flinke schade aan bietenpercelen


Grafiek 8. Aantal percelen en suikeropbrengsten (t/ha) in 2016 in Zuidoost-Nederland (Unitip 2016)


Grafiek 9. De gemiddelde suikeropbrengst (t/ha) in de zuidoostelijke regio (Unitip 2016)


Bron: IRS

BLADSCHIMMELS

Door het koude voorjaar was het bietengewas in de meeste gebieden pas in de tweede helft van juni gesloten (tabel 3). De eerste stemphylium en cercospora is gevonden in de laatste week van juni. Op bietenblad uit Limburg werd gelijktijdig stemphylium en cercospora gediagnosticeerd. De eerste waarschuwing voor de gebieden Limburg en West-Brabant-zand is uitgegaan op 24 juni. In de loop van de daaropvolgende maand kwamen er meer bladmonsters binnen met bladschimmels. Ze waren afkomstig uit vrijwel elke regio.

In 2016 heeft Suiker Unie de telers in alle IRS-gebieden minimaal één keer een waarschuwing gestuurd. Tussen de waarschuwing voor het eerste en het laatste gebied zat meer dan een maand. Het onderstreept weer eens het belang van de bladschimmelwaarschuwingsdienst. Ook werd niet in elk gebied dezelfde bladschimmel als eerste aangetroffen. Het bevestigt de zinnigheid van een bewuste middelenkeuze.

De bladschimmelaantastingen deden zich niet in alle gebieden tegelijkertijd voor. Door de veranderingen in weersgesteldheid wisselden de schimmelsoorten elkaar ook af. Voor cercospora bijvoorbeeld waren de omstandigheden tussen eind juli en eind oktober op veel dagen heel gunstig. Omdat in de periode juli tot half augustus nog veel loof gevormd wordt, was het lastig het loof gezond te houden zonder goede waarneming en waar nodig te behandelen met het juiste middel.

Conclusies

In 2016 traden stemphylium en cercospora op vanaf de laatste week juni. Door warm en vochtig weer kreeg op veel percelen in de loop van augustus en september de cercospora-aantasting de overhand. De waarschuwingen zijn op het juiste moment verstuurd. Over het algemeen is ongeveer half augustus het bladmaximum. Bij een vroege waarschuwing en aantasting, gevolgd door een bespuiting is er dus een lange periode dat extra (en dus onbeschermd) blad wordt gevormd

Tabel 3. Sluiting gewas (Unitip 2014-16)

Regio	2014	2015	2016
Flevoland	5-juni	17-juni	16-juni
Holland	5-juni	14-juni	15-juni
Noordelijke klei	10-juni	24-juni	22-juni
Noordelijke lichte grond	16-juni	21-juni	20-juni
Zuidoost klei en löss	5-juni	19-juni	22-juni
Zuidoost zand	1-juni	11-juni	14-juni
Zuidwesten	4-juni	11-juni	13-juni
Gemiddeld	7-juni	15-juni	16-juni

Gezond gewas

Uit het overzicht van het fungicidegebruik (tabel 4) blijkt dat Retengo Plust veruit het vaakst als eerste middel wordt ingezet in de bestrijding van bladschimmels. In de meeste gevallen zal dit een slimme keuze zijn geweest vanwege het feit dat stemphylium vaak meteen aanwezig was en dit middel op deze schimmel de beste werking heeft. Uitzonderingen lijken Zeeuws-Vlaanderen en de Zeeuwse eilanden te zijn geweest, waar de eerste aantasting meest veroorzaakt werd door andere bladschimmels.

Tabel 5 toont de middelenkeuze wanneer de eerste bespuiting met Retengo Plust uitgevoerd is. Spyrle (35%) en Sphere (29%) mochten een groter aandeel gehad hebben daar deze middelen na Retengo Plust de beste nevenwerking hebben op met name stemphylium.

Tabel 5. Spuitschema wanneer de eerste bladschimmelbestrijding met Retengo Plust heeft plaatsgevonden (Unitip 2016)

	2 ^e bespuiting	3 ^e bespuiting	4 ^e bespuiting
Borgi	21%	16%	41%
Opus Team	14%	6%	7%
Score 250 EC	1%	2%	5%
Sphere	35%	56%	28%
Spyrale	29%	20%	19%

Voor de bestrijding van cercospora is goed afgewisseld met middelen: 86% koos bij de tweede bespuiting voor middelen met andere actieve stoffen dan Retengo Plust. 2016 zal gekenmerkt worden als een jaar waarin ondanks de bespuitingen toch relatief veel zieke percelen zijn ontstaan. Vermoedelijk wordt er door onvoldoende waarnemingen te laat een vervolgbespuiting uitgevoerd. Het interval tussen de eerste en tweede fungicidebespuiting is gemiddeld ruim vier weken (Tabel 6). Een eerste interval van 2-3 weken had beter geweest om het nieuwgevormde blad goede bescherming te kunnen bieden. Er zijn voorbeelden waarbij telers soms wel vijf keer een bespuiting hebben uitgevoerd en desondanks te veel aantasting van cercospora en stemphylium hebben meegemaakt met als gevolg een bruin bietengewas. Het aantal bespuitingen zegt dan ook niet veel, wanneer alleen naar 'de kalender' wordt gekeken.

Bron: IRS


Tabel 4. Overzicht middelkeuze eerste fungicide bespuiting (Unitip 2016)

Fungicide	Ingezet in 1e bespuiting
Borgi	1%
Opus Team	10%
Retengo Plust	58%
Score 250 EC	1%
Sphere	15%
Spyrale	15%

Tabel 6. Interval tussen fungicidebespuitingen (Unitip 2016)

Interval	Lengte (dgn) 2016
1e	30
2e	28
3e	21
4e	24

Tabel 7. Aantal fungicidebespuitingen per regio (Unitip 2016)

Aantal fungicide-bespuitingen:	0	1	2	3	4
Flevoland	13%	7%	33%	41%	6%
Holland	13%	21%	32%	30%	4%
Noordelijke klei	15%	28%	43%	14%	1%
Noordelijke lichte grond	13%	8%	20%	37%	22%
Zuidoost klei en löss	8%	22%	42%	20%	9%
Zuidoost zand	13%	14%	32%	31%	10%
Zuidwesten	10%	17%	41%	29%	4%
Gemiddeld	12%	16%	35%	30%	8%

PROGRAMMA 1890

In 2015 heeft Suiker Unie samen met het IRS de opbrengstdoelstelling 1890 geïntroduceerd. De doelstelling 1890 staat voor 18% suikergehalte en 90 ton bieten: 16,2 ton suiker per hectare gemiddeld in 2020. De agrarische dienst van Suiker Unie biedt ondersteuning bij het realiseren van hogere opbrengsten. Bijvoorbeeld door het organiseren van teeltvergaderingen, veldbijeenkomsten en door het opzetten van studiegroepen.

Centraal in het programma 1890 staat teeltinformatie. In Unitip zijn enorm veel teeltgegevens vastgelegd. De analyse daarvan levert interessante inzichten op, waarmee telers hun teelt kunnen verbeteren. De agrarische dienst legt zelf ook steeds meer informatie digitaal vast. Zo wordt aan de bietenhoop beoordeeld of er ziekten en plagen in de bieten aanwezig zijn. Om een nog completer beeld te krijgen worden vanaf dit jaar ook waarnemingen in het veld digitaal vastgelegd.

App Veldwaarnemingen

De agrarische dienst bezoekt door het jaar heen heel veel bietenpercelen. Tot dit jaar werden deze veldwaarnemingen niet op systematische wijze digitaal gelokaliseerd vastgelegd, waardoor die perceel specifieke informatie (waardevolle kennis over de teelthistorie van dat perceel) voor de teler verloren kon gaan. De veldwaarnemingen betreffen plantaantallen, gebrekziekten, insectenschade, maar ook de ziektebeelden, zoals aantasting van aaltjes, rhizoctonia, doorbraak rhizomanie of bladschimmels.

Vanaf dit jaar wordt bij ieder bietenperceel ook de geografische locatie van het perceel geregistreerd. De waarnemingen van de agrarische dienst zijn daarmee digitaal gekoppeld aan het perceel. Hierdoor blijft deze plaats specifieke informatie bewaard, zodat die ook in de volgende jaren van nut kan zijn. De waarnemingen worden met de teler gedeeld via een waarnemingsrapport.

De veldwaarneming van de agrarische dienst wordt, met de bijbehorende coördinaten, ter plekke in de tablet ingevoerd


Zaadbestelling

Op basis van de gegevens uit Unitip, de waarnemingen van de agrarische dienst, openbare data en de kennis van het IRS ontwikkelt Suiker Unie een module, waardoor de teler bij de zaadbestelling rasadvies krijgt. Wie bijvoorbeeld bieten gaat telen op een perceel met in de buurt veel doorbraak-rhizomanie krijgt het advies een ras met aanvullende rhizomanieresistentie in te zetten. Suiker Unie probeert zo te helpen bij het realiseren van hogere opbrengsten en een duurzame teelt.


Provincie Noord-Brabant

WERK HET HELE JAAR AAN TARRAREDUCTIE

In de campagne komen vele tonnen tarragrond naar de suikerfabrieken. Het transport ervan, de opslag in bezinkingsvijvers en het afzetten ervan kosten veel geld. Door de grondaanvoer te reduceren wordt veel geld bespaard voor industrie en teler. In de afgelopen 30 jaar is het tarrapercentage flink afgenomen (grafiek 10). De laatste jaren blijft dit echter stabiel. Toch zijn er nog mogelijkheden om het tarrapercentage verder te verlagen.

Begin het teeltjaar ervoor

Bij tarravermindering wordt vaak alleen gedacht aan de oogstperiode. Tarrabeperking begint echter al met de hoofdgrondbewerking in het teeltjaar, voorafgaand aan het oogstjaar. Leg de grond voor de winter vroeg, vlak en droog gereed. Op welke manier de hoofdgrondbewerking ook wordt gedaan (ploegen, spitten, bouwvoorwoelen of cultivateren), met betrekking tot de opbrengst heeft geen van de methoden de voorkeur. Voorwaarde is de bouwvoor voldoende los te maken.

Op klei- en zware zavelgrond is vlak ploegwerk voor de winter een eerste vereiste. Steeds meer ploegen hebben extra voorzieningen (snedemixer) om het ploegwerk te egaliseren. Maak hier gebruik van, want men krijgt niet elke winter de kans om in een aparte werkgang (rotorkoppegen) te egaliseren over (eventuele) vorst.

In het algemeen geldt voor zand- en dalgrond: eerst bewerken met een cultivator om de eventuele sporen van het najaar los te trekken en te egaliseren. Dit kan in het najaar, om plassen te voorkomen.

Goede zaaibedbereiding

Een vlakke zaaibedbereiding is de basis voor een goede start. Dit begint met vlak ploegwerk waardoor een minder diepe zaaibedbereiding nodig is en de ondergrond van het zaaibed vlak is. Dit zorgt voor een hogere en gelijkmatige opkomst. Dit geeft een uniformer gewas waarbij de koppen van elke bietenrij even hoog en er minder diep gerooid hoeft te worden. Aandachtspunten in het voorjaar bij de zaaibedbereiding:

- Gebruik een zo laag mogelijke bandenspanning (0,3-0,4 bar) met liefst brede banden (1 meter)
- Gebruik zo weinig mogelijk werkgangen (liefst één)
- Maak het zaaibed niet te diep klaar (max. 2-3 cm) en overall even diep op een egaal (licht) aangedrukte grond.

Let op kopakkers

Een veel gehoorde klacht van loonwerkmachinisten is dat met name de kopakkers tijdens de oogst niet goed vlak zijn, waardoor er meer grondtarra wordt gerooid. Als het gelukt is de kopakkers tijdens de grondbewerking goed vlak te leggen, kan de kopakker zo klein mogelijk gehouden worden en kan tot aan de sloot doorgereden worden met land klaarleggen. Vervolgens kan dan de kopakker 1 cm dieper losgemaakt worden dan het perceel en kan het in één keer worden klaargelegd.

Grafiek 10. Tarrapercentage (Suiker Unie 1987-2016)


Vlak ploegwerk (bron: IRS)


Vlak spitwerk


Lage bandenspanning tijdens de zaaibedbereiding


CAMPAGNE 2016

De oogst is op de meeste plaatsen erg goed verlopen. Dit was met name te danken aan de gunstige weersgesteldheid. Aan het begin van de campagne waren de oogstomstandigheden met name op de klei soms lastig door de droogte. Diverse percelen zijn zelfs berekend om de bieten zonder beschadigingen te kunnen rooien.

Tabel 8. Opbrengst- en kwaliteitsgegevens per regio (Unitip 2016)

Regio	netto ton/ha	suikergehalte	grond tarra	WIN	polsuiker kg/ha	fin. opbr./ha*
Flevoland	90,6	16,8	9,1	91,1	15.144	€4.070
Holland	86,3	17,2	9,1	91,4	14.719	€4.026
Noordelijke klei	75,2	17,0	9,3	90,6	12.777	€3.416
Noordelijke lichte grond	73,6	17,3	8,3	90,8	12.720	€3.453
Zuidoost klei en löss	69,2	16,7	8,5	89,7	11.504	€3.027
Zuidoost zand	62,0	16,3	6,6	89,2	10.100	€2.682
Zuidwesten	84,5	17,3	8,6	91,4	14.584	€3.977
Gemiddeld Unitip 2016	77,6	17,0	8,4	90,7	13.169	€3.557

*Unitip gaat uit van een gemiddelde quotumprijs van €40,- per ton bij 16% suiker.

Grafiek 11 toont de ontwikkeling van het tarrapercentage in campagne 2016. In de eerste weken was dit met minder dan 6% zeer laag. De grafiek laat ook de neerslag in De Bilt zien in millimeters per dag. Duidelijk zichtbaar is de invloed van de regen die half oktober en in november is gevallen. Hierdoor kwam het tarrapercentage in de tweede helft van de campagne rond de 10% te liggen.

Vorst

Grafiek 12 toont de ontwikkeling van het suikergehalte gedurende de campagne. Ook is in deze grafiek de invloed van de neerslag op het suikergehalte te zien. Rond half oktober is er een kleine dip in het suikergehalte, half november gevolgd door een sterkere daling als gevolg van de neerslag.

Eind november en begin december was er een korte maar hevig vorstperiode die met name in het noordoosten tot aantasting van de bieten heeft geleid. Om deze bieten tijdig te verwerken is een vorstregeling ingesteld waarbij de bieten tegen een bijdrage van € 7,50 per ton versneld afgehaald zijn. In de grafiek 12 is te zien dat in de betreffende periode (begin december) van de regeling het suikergehalte sterk terugliep.

Bevroren bieten begin december


Bietenrooien onder zeer droge omstandigheden


Grafiek 11. De ontwikkeling van het tarrapercentage tijdens de campagne (Suiker Unie 2016)


Grafiek 12. De ontwikkeling van het suikergehalte (Suiker Unie 2016)


UNITIP GROEIT NAAR 100%

Dit jaar is het areaal met een teeltregistratie in Unitip toegenomen van 18% naar 60%. Veel telers hebben voor het eerst meegedaan. Een grote groep telers zal de komende jaren nog moeten aansluiten. Met ingang van 2018 moeten immers alle telers meedoen, zo is afgesproken.

Registratie via Ledenportaal

via het Cosun-ledenportaal en via een eigen bedrijfsmanagementsysteem (BMS). Meer dan 95% van de telers gebruikt het ledenportaal voor allerlei functies, zoals het bekijken van de teeltrechten, de leveringen en de afrekeningen. Maar ook voor bijvoorbeeld de bestelling van bietenzaad wordt gebruik gemaakt van het ledenportaal. De registratie in Unitip kan daar via datzelfde kanaal eenvoudig bij.

Tabel 9. Deelname Unitip 2015 en 2016 (stand 8-02-2017)

Unitip deelname	2015	2016
Areaal (ha)	10.908	43.025
Aantal telers	1.208	4.872
Aantal percelen	1.711	8.218
Invoer via ledenportaal	73%	82%
Invoer via BMS	27%	18%

Registratie via BMS

Telers die werken met een bedrijfsmanagementsysteem kunnen de registratie ook uit dit systeem doorsturen naar Unitip. Daarmee wordt het mogelijk te registreren voor meer doelen.

Aan het goed functioneren van de koppeling tussen BMS en Unitip wordt door Suiker Unie veel aandacht besteed. Dat het eigen systeem op orde is en blijft, is de verantwoordelijkheid van de leverancier van het managementpakket. Soms gebeurt het dat een teler om technische of praktische redenen een probleem heeft met de verzending van de informatie uit zijn BMS. In die gevallen moet de leverancier hulp bieden.

Volledig registreren

Om twee redenen is het belangrijk dat de registratie volledig wordt uitgevoerd. Alleen bij volledige registratie behaalt de teler het hoogste niveau van duurzaamheid, het zogenaamde 'SAI goud'. Steeds meer afnemers van suiker eisen dat van hun leveranciers. De andere reden is, dat een goede verslaglegging, analyse en advisering alleen kan als alle gegevens volledig en nauwkeurig zijn ingevuld.

De teelt is compleet geregistreerd, als alle teelthandelingen die op het perceel zijn uitgevoerd, zijn vastgelegd. Dat begint bij de hoofdgrondbewerking voorafgaand aan de teelt. Pas na de bietenlevering kan de registratie dus compleet gemaakt worden.

Ook als de teler gebruik maakt van een BMS moet de teeltregistratie via het ledenportaal compleet gemaakt worden. Om niets te vergeten heeft Suiker Unie daarvoor een handige tool gemaakt, die aangeeft waar nog informatie ontbreekt.

Instructie: klik op het rode driehoekje om de registratie compleet te maken. In het menu rechts wordt getoond (geel) welke registraties ingevoerd moeten worden. Als alle registraties ingevoerd zijn krijgt het perceel een 'groene vink'.

Tijdig en precies

De ervaring leert dat het goed is om al bij het begin van de teelt met registreren te beginnen. Zo wordt de teler erop geattendeerd wat zoal gevraagd wordt. Het zet aan tot nauwgezet registreren. De ervaring leert, dat bemesting en bespuitingen doorgaans goed worden vastgelegd, maar dat bijvoorbeeld het vaststellen van het plantaantal wel eens wordt vergeten.

Ook essentieel - en daarom ook een verplicht onderdeel - is het bodembemestingsonderzoek. Net als de opbrengst-informatie. Het is erg belangrijk de opbrengsten van het perceel correct vast te leggen. Op deze informatie zijn de vergelijkingen, analyses en adviezen gebaseerd. Als de gegevens niet goed zijn vastgelegd, kunnen verkeerde conclusies getrokken worden en verkeerde adviezen gegeven.

De ligging is de sleutel

Allerlei digitale informatiesystemen gebruiken als basis de precieze geografische ligging van het perceel, de zogenaamde polygoon. Bij de opgave aan RVO, Dienst Regelingen, is dit al jaren gebruikelijk. Ook diverse bedrijfsmanagementsystemen maken er inmiddels gebruik van. In Unitip is het eveneens de basis voor de koppeling van informatie. Bij de start van de registratie wordt gevraagd te beginnen met het intekenen van het perceel. Door de polygoon kan informatie van verschillende bronnen gemakkelijker worden gecombineerd. Zo kan Suiker Unie betere teeltadviezen geven. De gekoppelde informatie wordt bewaard en kan in de toekomst helpen de teelt verder te verbeteren.

Tips voor de registratie

- Begin tijdig met registreren zodat handelingen of waarnemingen niet worden vergeten.
- Leg bij de opgave van de leveringswens het perceel of de percelen meteen vast. Deze percelen worden direct overgenomen in Unitip.
- Start in ieder geval, voordat de campagne begint, zodat Suiker Unie gemakkelijker kan helpen bij de registratie van de leveringen.
- Zijn er twee of meer percelen? Stort als het kan de bieten per perceel apart.
- Bieten van meerdere percelen op een hoop? Meld dit aan de agrarische dienst/oplader.

Het perceel is de sleutel. Leg in elk geval uiterlijk bij de opgave leveringswens (begin mei) de percelen direct vast. Zo is de start met Unitip-registratie gemaakt.


Hogere opbrengsten

De registratie in Unitip bewijst zijn toegevoegde waarde voor het bedrijf door bestudering van de kennis uit de verschillende analyses die Unitip met alle informatie genereert voor de teler. Als eerste het perceelverslag. Dat biedt een overzicht van alle handelingen in de teelt. Die kennis is altijd onder handbereik en nuttig, zeker als er na enkele jaren een vraag is over hoe het ook al weer was op dat perceel. Ook staat in dit verslag alles wat nodig is voor de registratie-eis van het voedselveiligheidscertificaat.

De rapporten Duurzaamheid, Akkerleven en Bodembalans geven inzicht in onder andere het energiegebruik in de teelt, de effectiviteit van maatregelen in de gewasbescherming en de ontwikkeling van de organische stof van het perceel. In Teeltvergelijkingen wordt de teelt vergeleken met telers uit de regio en telers van heel Nederland. Het rapport maakt duidelijk wat goed is gegaan en wat kan worden verbeterd.

Voorbeelden van Unitiprapporten


Unitip-bijeenkomsten

In de periode februari-april worden alle deelnemers aan Unitip uitgenodigd in kleine groepen de teeltresultaten met elkaar te bespreken. Centraal daarbij staat welke aspecten van de teelt kunnen worden verbeterd. Ook is er volop gelegenheid een specifiek eigen teeltprobleem aan te kaarten en vragen aan de andere leden van de groep voor te leggen.

Voedselveiligheid en gewasbeschermingsmonitor

De certificering van voedselveiligheid kent twee belangrijke onderdelen: de registratie van teeltbehandelingen en de audit op het bedrijf. Registratie in Unitip sluit volledig aan bij de eisen voor voedselveiligheid. Het systeem van certificering van voedselveiligheid blijft dus bestaan, omdat ook een onafhankelijke audit moet plaatsvinden. Unitip dekt volledig de eisen voor de gewasbeschermingsmonitor. Onderdelen van de monitor zijn registratie, evaluatie en verbetering. Al deze elementen komen terug in het Unitip-programma.


TEELTOVERZICHT


Unitip Advisering Suikerbieten

Gemiddelde per Unitip Regio


Pagina 1/1 8-2-2017 13:40

	Flevoland R	Holland R	Noordelijke Klei R	Noordelijke lichte grond R	Zuidoost klei en loss R	Zuidoost Zand R	Zuidwesten R	alle gegevens Suiker Unie R
Periode	1-1-2016 - 31-12-2016							
Aantal resultaten	850	1.003	857	1.595	827	1.178	2.014	8.324
Lutum (%)	19	19	19	4	21	7	21	18
Org. stof (%)	3,1	2,9	2,6	8,5	3,2	3,3	2,5	4,1
Pw getal	37	40	41	51	47	70	40	47
K-getal	23	22	21	15	21	22	23	21
Koolzure kalk	5,8	5,1	2,4	0,5	1,1	0,4	4,6	3,6
pH-KCl	7,3	7,2	7,1	5,2	6,4	5,6	7,2	6,5
N-voorraad (kg/ha)	44	36	46	60	66	63	44	47
N-advies (kg/ha)	126	134	133	120	102	123	126	126
Aantal jaar geen bieten	4,0	3,9	3,8	3,2	3,1	3,8	4,6	3,8
Zaaidatum	12-4-2016	3-4-2016	19-4-2016	14-4-2016	11-4-2016	7-4-2016	30-3-2016	8-4-2016
Zaaiafstand (cm)	19,7	19,1	19,4	18,7	18,7	18,6	19,0	19,0
Plantaantal	79.434	81.417	76.684	85.079	81.033	84.766	80.756	81.702
Datum sluiting gewas	16-6-2016	15-6-2016	23-6-2016	20-6-2016	21-6-2016	15-6-2016	13-6-2016	17-6-2016
----Bemesting----								
N gift dierlijk mest (kg/ha)	77	76	83	101	67	94	72	92
N gift kmest 1e gift (kg/ha)	100	113	114	57	67	47	102	89
N gift kmest 2e gift (kg/ha)	53	57	60	37	40	31	60	55
N gift totaal (kg/ha)	131	148	140	138	91	116	148	133
P2O5 gift dierl. mest (kg/ha)	60	70	92	56	63	52	70	58
P2O5 gift kmest (kg/ha)	31	53	58	42	49	31	58	51
P2O5 totaal (kg/ha)	53	63	75	63	71	55	64	63
K2O gift dierl.mest (kg/ha)	154	178	165	175	172	172	176	173
K2O gift kmest (kg/ha)	118	116	120	80	105	66	122	101
K2O gift totaal (kg/ha)	52	57	79	208	108	150	50	104
----Gewasbescherming----								
Aantal herb.besp. voor zaai	0,3	0,4	0,4	0,3	0,3	0,1	0,4	0,3
Aantal herb.besp. na zaai	0,4	0,5	0,6	0,2	0,7	0,3	0,7	0,5
Aantal herb.besp. na opkomst	3,5	4,0	3,6	4,3	3,6	3,2	3,7	3,7
Tot. aantal herb. bespuitingen	4,1	4,9	4,6	4,8	4,5	3,6	4,8	4,5
Aantal fungicide bespuitingen	2,1	1,9	1,6	2,5	2,0	2,1	2,0	2,1
Datum eerste fun. bescp.	20-7-2016	22-7-2016	30-7-2016	19-7-2016	24-7-2016	23-7-2016	20-7-2016	22-7-2016
Aantal mech. Onkruidbestr.	0,1	0,2	0,1	0,3	0,1	0,1	0,1	0,1
Aantal keren beregend	1,1	1,0	1,0	1,3	1,4	2,1	1,5	1,9
Aantal mm totaal	10	6	15	30	39	58	35	52
----Opbrengstgegevens----								
Oppervlakte (ha)	6,47	5,65	6,03	6,32	3,57	3,73	4,90	5,24
Gem. leverdatum	12-11-2016	11-11-2016	9-11-2016	18-11-2016	8-11-2016	19-11-2016	10-11-2016	13-11-2016
Gem. oogstdatum	3-11-2016	31-10-2016	29-10-2016	8-11-2016	1-11-2016	9-11-2016	2-11-2016	3-11-2016
Netto wortelopbrengst (ton/ha)	90,7	86,3	75,2	73,5	69,2	62,0	84,5	77,6
Overige tarra%	9,0	9,1	9,3	8,3	8,5	6,6	8,7	8,4
Vaste aftr. %	2,7	2,7	2,7	2,8	2,8	2,8	2,7	2,8
Suikergehalte (%)	16,8	17,2	17,0	17,3	16,7	16,3	17,3	17,0
K	38	38	42	39	43	45	38	40
Na	3	3	4	6	6	5	4	4
Amino-N	8	8	8	11	10	12	8	9
WIN	91,1	91,4	90,6	90,8	89,7	89,2	91,4	90,7
Suikeropbrengst (ton/ha)	15,2	14,7	12,8	12,7	11,5	10,1	14,6	13,2

Het is niet toegestaan deze informatie ter beschikking te stellen aan derden.
Aan de gepubliceerde resultaten kunnen geen rechten worden ontleend.


SALDO OVERZICHT


Unitip Advisering Suikerbieten
Gemiddelde per Unitip Regio


Pagina 1/1 8-2-2017 13:32

	Flevoland R	Holland R	Noordelijke Klei R	Noordelijke lichte grond R	Zuidoost klei en loss R	Zuidoost Zand R	Zuidwesten R	alle gegevens Suiker Unie R
Periode	1-1-2016 - 31-12-2016							
Aantal resultaten	850	1.003	857	1.595	825	1.178	2.013	8.321
Oppervlakte (ha)	6,47	5,65	6,03	6,32	3,58	3,73	4,90	5,24
Netto wortelopbrengst (ton/ha)	90,7	86,3	75,2	73,5	69,2	62,0	84,5	77,6
Suikeropbrengst (ton/ha)	15,2	14,7	12,8	12,7	11,5	10,1	14,6	13,2
Suikergehalte (%)	16,8	17,2	17,0	17,3	16,7	16,3	17,3	17,0
Overige tarra%	9,0	9,1	9,3	8,3	8,5	6,6	8,7	8,4
WIN	91,1	91,4	90,6	90,8	89,7	89,2	91,4	90,7
----Financiële opbrengst----								
Opbr. (€/ton) incl. surplus	43,5	43,4	43,5	44,3	42,2	41,6	43,7	43,3
Opbr. (€/ha) incl. surplus	3.937,9	3.734,9	3.273,1	3.259,5	2.925,6	2.589,4	3.687,9	3.363,2
Gem.premie vroeg/laat lev.	1,39	1,71	1,58	1,81	1,62	2,03	1,63	1,70
----Variabele kosten----								
Zaaizaad (€/ha)	274	273	263	249	263	249	273	263
Meststoffen (€/ha)	120	158	150	78	97	98	163	125
GWB Middelen (€/ha)	277	287	255	324	318	318	296	299
Kosten herbicide	202	222	245	379	247	295	234	268
Kosten fungicide	75	67	60	86	72	77	70	73
Kosten insecticide	2	1	1	1	5	1	1	1
Totaal productkosten (€/ha)	670	718	670	651	678	668	734	688
Saldo EM (€/ha) incl. surplus	3.255	3.024	2.595	2.615	2.267	1.920	2.966	2.685
----Kosten bewerkingen----								
Zaaien (€/ha)	90	78	76	64	72	77	75	75
Bemesten (€/ha)	52	72	62	94	70	104	70	77
Spuiten (€/ha)	213	226	212	243	220	199	224	221
Bewerken (€/ha)	128	135	133	108	137	130	132	128
Rooien (€/ha)	340	325	348	268	329	324	330	320
Uren handwerk	1	1	1	1	1	1	1	1

Het is niet toegestaan deze informatie ter beschikking te stellen aan derden.
Aan de gepubliceerde resultaten kunnen geen rechten worden ontleend.


DUURZAAMHEIDSRAPPORT


Unitip Advisering Suikerbieten
Gemiddelde per Unitip Regio


Pagina 1/1 8-2-2017 13:30

	Flevoland R	Holland R	Noordelijke Klei R	Noordelijke lichte grond R	Zuidoost klei en loss R	Zuidoost Zand R	Zuidwesten R	alle gegevens Suiker Unie R
Periode	1-1-2016 - 31-12-2016							
Aantal resultaten	850	1.003	857	1.595	825	1.178	2.013	8.321
Oppervlakte (ha)	6,47	5,65	6,03	6,32	3,58	3,73	4,90	5,24
----Energiegebruik in MJ----								
Hoofdgrondbewerking MJ/ha	1.208	1.259	1.249	1.050	911	1.469	1.250	1.206
Zaaibed bereiding MJ/ha	284	339	393	35	410	175	331	263
Zaaien MJ/ha	508	507	512	507	513	505	509	508
Verzorging MJ/ha	40	66	45	81	32	39	35	49
Beregening MJ/ha	32	22	3	70	152	1.701	101	300
Oogst MJ/ha	4.253	4.253	4.253	4.253	4.253	4.253	4.253	4.253
Totaal bewerking MJ/ha	6.325	6.447	6.455	5.996	6.272	8.142	6.479	6.579
N kunstmest MJ/ha	4.751	5.340	4.983	1.564	2.531	1.386	5.489	3.717
P2O5 kunstmest MJ/ha	10	42	52	14	72	9	52	35
K2O kunstmest MJ/ha	144	160	223	184	173	80	155	158
Dierl. & org.mest MJ/ha	111	99	86	456	209	314	79	204
Bemesten MJ/ha	563	780	721	2.068	1.187	1.792	705	1.164
Totaal bemesting MJ/ha	5.592	6.434	6.065	4.294	4.188	3.633	6.505	5.301
Herbiciden MJ/ha	863	1.031	958	915	1.071	931	1.166	1.007
Fungiciden MJ/ha	69	79	48	79	87	98	84	79
Insecticiden MJ/ha	0	0	0	0	3	0	1	1
Bespuiten MJ/ha	1.196	1.303	1.213	1.334	1.228	1.065	1.321	1.252
Totaal bespuiting MJ/ha	2.141	2.420	2.222	2.339	2.398	2.108	2.584	2.349
Verbruik per ton suiker	982	1.141	1.254	1.070	1.250	1.646	1.152	1.208
Verbruik per ton bieten	165	196	213	185	210	265	198	204
Totaal energieverbruik MJ/ha	14.033	15.281	14.740	12.610	12.833	13.816	15.530	14.196
Eq.ltrs.diesel	393	428	413	353	359	387	435	398
CO2 binding	41.902	40.976	36.419	36.352	33.630	30.414	40.491	37.374

Het is niet toegestaan deze informatie ter beschikking te stellen aan derden.
Aan de gepubliceerde resultaten kunnen geen rechten worden ontleend.


