

Unitip 2017


Bijeenkomsten

Tijdens het groeiseizoen worden door de agrarische dienst verschillende regionale veldbijeenkomsten georganiseerd. Hierbij worden voor de teelt belangrijke onderwerpen besproken als bladschimmelbestrijding en bewaring. Van eind februari tot april zijn er regionale Unitip-studiebijeenkomsten. Hierin staat het van elkaar leren centraal. In deze bijeenkomsten worden op een interactieve manier teelttechnische onderwerpen behandeld. Met name de onderlinge uitwisseling van ervaringen wordt door veel telers als zeer leerzaam ervaren.

DUURZAME SUIKERKETEN

Met een opbrengst van 15.600 kilogram suiker per hectare is een nieuw record gevestigd. De resultaten in de bietenteelt gaan trendmatig vooruit. Onze '1890'-doelstelling, in 2020 18% suiker en een bietopbrengst van 90 ton per hectare, is weer een stap dichterbij gekomen. Het gemiddelde van 16,65% in 2017 is nog wel te laag. We zullen ons moeten inspannen om dit percentage te verhogen. Een gemiddelde suikeropbrengst van 16,2 ton per hectare moet haalbaar zijn.

Het Unitip-programma helpt bij die verbetering. Een duurzame bietenteelt betekent doelbewust maatregelen nemen. Een van de doelen is goede opbrengsten realiseren. Andere aandachtspunten zijn: Hoe houd ik mijn bodem in conditie? Gebruik ik de juiste middelen op het juiste moment? En: Hoe voorkom ik het beste schade door ziekten en plagen?

In 2017 heeft 70% van de bietentelers deelgenomen aan Unitip. Afgesproken is dat in 2018 alle telers meedoen. Nieuwe deelnemers hebben ruim de gelegenheid om thuis te raken in de Unitip-registratie. De agrarische dienst kan zo nodig helpen de juiste weg te vinden.

De goede samenwerking op dit gebied in de suikerketen dient een goed doel. De verdienste is, dat we de productie steeds verder verbeteren. Registreren wat we doen in de teelt is daarbij een belangrijke eerste stap. Het nuttig gebruik van deze teeltinformatie zal de komende jaren alleen maar verder toenemen. Zo kunnen we in Nederland een duurzame teelt behouden.

Naast registratie in Unitip door de telers legt ook de agrarische dienst van Suiker Unie informatie vast op perceelsniveau. We maken daarbij onder andere gebruik van publiekelijk beschikbare informatie, zoals bodemkaarten, gegevens over het weer en het bouwplan en verdere satellietdata. Al die informatie wordt in combinatie met de IRS-teelthandleiding en de Unitip-gegevens gebruikt om teeltadvies te geven. De resultaten van deze manier van informatie combineren zullen voor het eerst beschikbaar zijn in 2018.

Voor u ligt het verslag van 2017 met daarin de meest opmerkelijke en interessante aspecten van het jaar uitgewerkt. Een nuttig naslagwerk waar we allen ons voordeel mee kunnen doen.

Alle deelnemers krijgen een uitnodiging voor een Unitip-bijeenkomst om de teeltresultaten te bespreken in een kleine groep. In deze bijeenkomst is er alle gelegenheid van gedachte te wisselen over de individuele leerpunten en ervaringen. Leren van elkaar maakt het eindresultaat beter.

De agrarische dienst van Suiker Unie
Maart 2018

Inhoud

Zaai en opkomst	6
Bodemstructuur	7
Bladschimmels	8
Rassenkeuze en digitale teeltaanbevelingen	10
Bemesting en plantversterkers	12
Ziekten en plagen	13
Gewasbescherming met driftreductie	14
Areaal suikerbieten in NKG	15
Bewaring suikerbieten	17
Campagne 2017	18
Kan het beter?	20
Teeltoverzicht	21
Saldo overzicht	22
Duurzaamheidsoverzicht	23


ZAAI EN OPKOMST

Na een natte februari en eerste helft van maart werden de eerste bieten gezaaid op 14 maart in het zuidwesten. Op veruit de meeste percelen was het nog te nat om voorjaarswerkzaamheden uit te voeren. Met verbeterde omstandigheden eind maart vorderde de inzaai in met name Flevoland, Noord- en Zuid-Holland en het zuidwesten flink, waardoor de gemiddelde zaaidatum voor die gebieden toch nog kon uitkomen op 31 en 30 maart. De noordelijke en zuidoostelijke gebieden volgden kort daarna. In totaliteit was daardoor op 11 april 93% gezaaid. De landelijk gemiddelde zaaidatum was 1 april, twee dagen vroeger dan het langjarig gemiddelde.

Tabel 1. Tabel 1: Zaaidatum, plantaantallen en opkomst (Unitip 2017)

Regio Unitip	Aantal percelen	Gemiddelde zaaiafstand (cm)	Gemiddeld plantaantal (/ha)	Opkomst-percentage	Gemiddelde zaaidatum
Flevoland	919	19,6	83.634	82%	31 maart
Holland	1.060	19,1	82.569	79%	31 maart
Noordelijke klei	1.041	19,4	83.312	81%	3 april
Noordelijke lichte grond	1.867	18,7	85.692	80%	6 april
Zuidoost klei en löss	1.079	18,8	86.543	81%	2 april
Zuidoost zand	1.765	18,6	88.290	82%	1 april
Zuidwesten	2.436	18,9	81.949	77%	30 maart
Gemiddeld Unitip 2017	10.488	18,9	84.655	80%	1 april

Vroeg gezaaide percelen konden dankzij de vochtige bodem en hoge temperatuur vlot opkomen. Vanwege een zeer droge periode kort na de inzaai lagen in later gezaaide percelen pleksgewijs zaden droog, waardoor tweewassigheid ontstond. Het aprilweer was verder koel en schraal. De bietenplantjes ontwikkelden zich hierdoor zeer beperkt, maar waren door dit weer redelijk goed afgehard. Hierdoor kon de nachtvorst die eind april de temperatuur lokaal tot -8 graden Celsius liet dalen, weinig schade doen aan de plantjes.

Slechts 40 hectare hoefde door lokaal strenge nachtvorst te worden overgezaaid. Het totale areaal overzaai is beperkt gebleven tot 320 hectare, waarvan naast vorst de oorzaken muizen, vreterij (voornamelijk emelten) en stuifschade waren.

Grafiek 1. Zaaiverloop (Unitip 2017)


BODEMSTRUCTUUR

Een goede bodemstructuur heeft een positief effect op de opbrengst van suikerbieten. Opvallend voor het gewas in 2017 zijn de hoge plantaantallen, de in het merendeel van Nederland egaal goed staande percelen (weinig slechte plekken) en de (relatieve) afwezigheid van ziekten en plagen.

Het najaar van 2016 was overwegend zacht, zeer zonnig en zeer droog. Hierdoor kon de oogst onder gunstige omstandigheden plaatsvinden en is minimale structuurschade ontstaan. Door dit mooie weer konden vele percelen geëgaliseerd en gedraineerd worden.

Daarnaast zijn er onder goede omstandigheden groenbemesters geteeld en ondergewerkt, wat positief is voor de opbouw van het aandeel van organische stof in de grond. Dit geeft vele positieve gevolgen voor de bietenopbrengst.

De goede structuur zorgde bovendien dat vooral de kleigrond goed verkrumelde, waardoor zaaibedbereidingen veelal in één keer konden plaatsvinden zoals volgt uit grafiek 2. De zaaibedbereiding in een zo laag mogelijk aantal bewerkingen uitvoeren is belangrijk, omdat zo insporing en verdichting van het zaaibed minimaal blijft. Insporing en verdichting veroorzaken immers onregelmatige gewassen met een nadelig effect op de opbrengst. Ook kan dit leiden tot vertakte bieten, met meer rooiverlies en tarra tot gevolg.

Door een gunstige bodemstructuur konden de bietenplanten tijdens het droge voorjaar diep wortelen, waardoor weinig droogteschade is ontstaan en de bieten optimaal nutriënten hebben kunnen opnemen voor een recordopbrengst.


Voor een goede bodemstructuur zijn de volgende punten van belang:

- Zorg dat de ontwatering op orde is.
- Bewerk de bodem onder zo goed mogelijke omstandigheden.
- Voorkom en minimaliseer structuurschade tijdens de oogst.
- Bandenspanning aanpassen. Voorjaar: 0,4 bar. Najaar: max. 0,4 bar. Sparen ondergrond: max. 1,5 bar.
- Houd het organische stofpercentage op peil voor een actief bodemleven.

Grafiek 2. Aantal keren zaaibedbereiding


BLADSCHIMMELS

Door het warme voorjaar sloot het gewas in de eerste helft van juni. De eerste stemphylium en cercospora werden in de laatste week van juni gevonden op percelen op de noordelijke lichte grond tijdens een inspectieronde van de agrarische dienst. De eerste waarschuwing voor deze gebieden is uitgegaan op 22 juni. In de loop van de daaropvolgende maand kwamen er bij het IRS nog meer bladmonsters binnen met bladschimmels. Ze waren afkomstig uit vrijwel elke regio (tabel 2).

Variatie in bladschimmels

In 2017 heeft Suiker Unie in alle IRS-gebieden minimaal één keer een waarschuwing verstuurd (zie tabel 2). Tussen de waarschuwing voor het eerste en het laatste gebied zat meer dan een maand. Het geeft aan hoe cruciaal de bladschimmelwaarschuwingsdienst is. Ook werd niet in elk gebied dezelfde blad-schimmel als eerste aangetroffen. Dit onderstreept het belang van een bewuste middelenkeuze.

Door de veranderingen in weer wisselden de bladschimmelsoorten elkaar af. Zo waren de omstandigheden tussen eind juli en eind oktober op veel dagen heel gunstig voor cercospora. Omdat in de periode juli-half augustus nog veel loof gevormd wordt, was het lastig het loof gezond te houden zonder goede waarneming en zonder - waar nodig - behandeling met het juiste middel.

Tabel 2. Berichten van de bladschimmelwaarschuwingsdienst (2017)

gebied	datum	schimmels bij waarschuwing
Noordelijk dal/veen, Noordelijk zand	22 juni	stemphylium
Flevoland, Noordelijke klei	3 juli	stemphylium en cercospora
Gelderland, Limburg	5 juli	stemphylium en cercospora
West-Brabant zand, West-Brabant klei, Oost-Brabant	6 juli	stemphylium en cercospora
Noordoostpolder	10 juli	stemphylium, cerc. en roest
Noord-Holland	11 juli	Stemphylium
Zuid-Hollandse eilanden	12 juli	roest
Zeeuwse Eilanden	17 juli	roest en meeldauw
Zeeuws-Vlaanderen	26 juli	stemphylium, cercospora en roest
Zuid-Holland	28 juli	stemphylium en cercospora

Tabel 3. Aantal fungicidebespuitingen in 2017 (Unitip 2017)

Aantal fungicide-bespuitingen:	0	1	2	3	4	5	6
Flevoland	12%	10%	30%	38%	10%	1%	0%
Holland	15%	19%	36%	25%	5%	0%	0%
Noordelijke klei	15%	27%	41%	15%	2%	0%	0%
Noordelijke lichte grond	9%	6%	18%	34%	27%	6%	0%
Zuidoost klei en löss	10%	23%	39%	23%	3%	1%	1%
Zuidoost zand	11%	12%	27%	35%	12%	2%	1%
Zuidwesten	11%	20%	40%	24%	4%	0%	0%
Gemiddeld	12%	17%	33%	28%	9%	1%	0%

Inzet middelen en intervallen

Evenals vorig jaar werd Retengo Plust het vaakst als eerste middel ingezet in de bestrijding van bladschimmels. Het blijft moeilijk in te schatten of dit altijd terecht is geweest. In veel gevallen wordt niet juist gediagnosticeerd of de bladvlekken veroorzaakt zijn door cercospora of stemphylium. Wat niet goed is, is dat in de winter voorafgaand aan het teeltjaar al een spuitschema wordt vastgesteld. Helaas gebeurt dit nog te vaak. Wat wel verstandig is, is drie middelen met verschillende werkzame stof in de gewasbeschermingsmiddelenkast te hebben staan, om ziekten met het juiste middel aan te kunnen pakken.

Dit jaar is Difure Pro aan de middelenlijst toegevoegd, wat een aanvulling is op de middelen met als werkzame stof difenoconazool. Hiervan is dankbaar gebruik gemaakt. Het is relatief veel ingezet als laatste bespuiting.

Tabel 4. Overzicht toepassing spuitschema (Unitip 2017)

Fungicide	1 ^e bespuiting	2 ^e bespuiting*	3 ^e bespuiting*	4 ^e bespuiting*
Borgi	2%	21%	12%	25%
Difure Pro	1%	10%	11%	26%
Opus Team	15%	19%	11%	11%
Retengo Plust	60%	x	x	x
Score 250 EC	0%	1%	2%	0%
Sphere	12%	24%	45%	25%
Spyrale	8%	23%	18%	10%
Intervalduur	x	27 dagen	27 dagen	21 dagen

* Indien eerste bespuiting met Retengo Plust is uitgevoerd

De eerste klap is...

Wat opviel, is dat redelijk wat telers, ondanks de waarschuwing dat er aantasting van stemphylium of cercospora was waargenomen, toch nog hebben gewacht met een bespuiting, omdat het eigen perceel nog als 'schoon' werd bevonden. Vervolgens werd in de loop van het seizoen helaas duidelijk dat men toch achter de feiten aanliep. De aantasting 'spuit je er niet uit'. Men is genoodzaakt om vaker te spuiten. "Het lijkt wel of ik met water heb gespoten!" en "Zijn de ziekten al resistent geworden voor de middelen?" zijn opmerkingen uit de praktijk die helaas vaak te wijten zijn aan een te late inzet van het juiste middel.


Stemphylium, detail (bron: IRS)


Cercospora, detail (bron: IRS)

SENSOREN

Dit jaar is voor het eerst op kleine schaal geëxperimenteerd met het gebruik van sensoren op het bietenperceel. Deze sensoren geven online informatie over de luchtvochtigheid en de temperatuur in het gewas. Naast het gebruik van weerpalen, kan zo veel beter worden gemonitord of de omstandigheden in het gewas gunstig zijn voor de ontwikkeling van bladvlekkenziekte. De data worden gebruikt om het advies verder te optimaliseren, zodat bladschimmels nog adequater bestreden kunnen worden.


RASSENKEUZE EN DIGITALE TEELTAANBEVELINGEN

Een bietenras met de juiste resistenties is een belangrijke voorwaarde voor een succesvolle bietenteelt. De afgelopen jaren is door de veredelaars gewerkt aan rassen met uiteenlopende soorten resistentie. Zo zijn er rassen met resistentie tegen bietencysteaaftjes, rhizoctonia en rhizomaniedoorbraak en combinaties van deze resistenties. Naast de benodigde resistenties moet ook afgewogen worden of speciaal pillenzaad nodig is.

Aanbevolen resistentie

De toename van resistentiemogelijkheden werkt positief uit op de opbrengst en voorkomt niet-leverbare partijen. Door het groeiend aantal (combinaties van) resistentie wordt het kiezen van het juiste ras per perceel steeds complexer. De basis voor een juiste keuze zijn gegevens uit grondonderzoek, teelthistorie en de gewaswaarnemingen in eerdere teelten. Om telers te helpen de juiste resistentie te kiezen heeft Suiker Unie de perceelspecifieke resistentieaanbeveling ontwikkeld. Bij de bietenzaadbestelling van augustus 2018 zullen telers via het ledenportaal voor het eerst een resistentieaanbeveling krijgen.

Zo werkt het

Als eerste stap wordt de teler gevraagd om de percelen aan te klikken waarvoor het bietenzaad wordt besteld. Dit is nodig om de betreffende perceelsinformatie op te halen die nodig is voor de resistentieaanbeveling:

- Gewasrotatie (2009-heden)
- Grondsoort
- Waarnemingen teler (Unitip)
- Waarnemingen agrarische dienst Suiker Unie.

Op basis van de gegevens die van een perceel bekend zijn, wordt de resistentiekeuze doorlopen. Gaat een teler bijvoorbeeld bieten telen op een perceel waarop in een nauwe rotatie bieten en snijmaïs geteeld worden, dan zal een rhizoctonia- en bietencysteaaftjes-resistent ras worden aanbevolen. Heeft een teler in Unitip geregistreerd dat er rhizomaniedoorbraak op zijn/haar perceel voorkomt, dan krijgt hij/zij bij een volgende zaadbestelling voor dat perceel een ras met deze aanvullende rhizomanieresistentie aanbevolen.

Digitaal zaad bestellen begint bij het aanklikken van het perceel


Zaadbestellen per resistentiecategorie

Nadat een teler de locaties van zijn bietenpercelen heeft opgegeven, wordt op basis van de beschikbare gegevens per perceel bepaald welke resistentie aanbevolen is. Bij de opgave van meerdere bietenpercelen kan het gebeuren dat voor elk perceel een andere resistentiecategorie wordt aanbevolen. In dit geval kan de teler per resistentiecategorie bietenzaad bestellen. De afbeelding op deze pagina laat het bestelscherm zien voor het bietenzaad. Links boven in het scherm staan de twee resistentiecategorieën die voor dit bedrijf worden aanbevolen. De teler bestelt voor drie percelen (Foto 1). Voor twee percelen ('Achter de schuur' en 'Kavel 4') worden rassen in de categorie bietencysteaaaltjesresistent aanbevolen. Voor het derde perceel zijn dat rassen in de categorie rhizoctoniaresistent.

De aanbeveling voor een resistentiecategorie is een advieshulpmiddel. Uiteindelijk blijft de teler zelf verantwoordelijk voor het kiezen van het juiste ras. De teler heeft altijd de mogelijkheid om ieder beschikbaar ander ras te bestellen, los van de aanbeveling. Dit kan door op de knop 'Toon alle artikelen' te klikken.


De agrarische dienst voert partijbeoordelingen uit

Het startscherm voor de bietenzaadbestelling


Meer aanbevelingen

Komende jaren wil Suiker Unie telers nog meer gaan ondersteunen bij het nemen van teeltmaatregelen. Dit zal steeds vaker gaan gebeuren via de digitale weg. De kwaliteit van de aanbevelingen is voor een deel afhankelijk van de gegevens die telers zelf registreren. Hoe nauwkeuriger de teeltregistratie in Unitip is, hoe beter de aanbevelingen. Als een teler bijvoorbeeld registreert dat er boriumgebrek op een perceel is, dan krijgt hij de volgende keer dat er op dat perceel bieten geteeld worden, op het juiste moment automatisch de aanbeveling een boriumbemesting uit te voeren. Suiker Unie probeert de teler zo te ondersteunen bij het realiseren van een optimale suikeropbrengst.

BIETENZAAD BEWAREN

Tijdens de teeltvergaderingen zijn Suiker Unie-bietenzaad-bewaarkits uitgereikt. In dit hermetisch afsluitbare vat van 10 liter kan het overgebleven bietenzaad droog worden bewaard. Zorg dat het overgebleven zaad na het zaaien zo min mogelijk aan vocht wordt blootgesteld. Laat het zo snel mogelijk na het zaaien indrogen in de bewaarkit door voldoende droogmiddel (zoals silicagel) toe te voegen. Kijk voor meer informatie op www.irs.nl/bietenzaad.


Foto: Joris van de Heuvel

BEMESTING EN PLANTVERSTERKERS

Uit de Unitip-gegevens blijkt dat regelmatig vloeibare meststoffen gebruikt worden. Op zand- en dalgrond bijvoorbeeld is dat vaak een boriumbevattende meststof. Ook wordt soms mangaan gebruikt. Beide meststoffen worden ingezet ter voorkoming van gebrekverschijnselen (borium) of om deze op te heffen (mangaan). Echter, er worden ook middelen ingezet onder het mom van groeibevorderaar en plantversterker.

Het IRS heeft de afgelopen jaren onderzoek gedaan naar de toediening van P-K-meststoffen in de zaaivoor en/of op het bietenzaad. In de klimaatkamer gewekte positieve verwachtingen werden in de proefvelden op zowel zand als klei niet gerealiseerd.

Ook werd onderzoek gedaan naar groeibevorderaars, met klinkende namen als 'CropActive Aminoboost'. Ook bij de onderzochte groeibevorderaars kon geen positieve invloed op de financiële opbrengst en op de plantkwaliteit worden vastgesteld. Vanwege het beperkt aantal proefvelden kunnen hieraan nog geen algemeen geldende conclusies verbonden worden.

Afnemende bodemvoorraad

Voor sporenelementen zien we op basis van gegevens van Eurofins dat voor wat borium en zink betreft de bodemvoorraad aan het afnemen is. Regelmatige aanwending van organische mest zorgt ervoor dat de mineralenbalans in evenwicht blijft. Het aanwenden van weinig tot geen organische mest zou bij een lage bodemvoorraad een negatieve invloed kunnen hebben op de suikeropbrengst.

Het afgelopen jaar heeft de toediening van (een mix van) sporenelementen op de proefvelden van het IRS geen, dan wel gering effect gehad. De bovengenoemde resultaten zijn gebaseerd op onderzoek in 2017. Voor betrouwbare resultaten zal deze proef nog enkele jaren herhaald moeten worden.

De inzet van groeibevorderaars en (mixen) van sporenelementen zal kritisch bekeken moeten blijven worden, omdat hun bijdrage aan een hogere financiële opbrengst niet onomstotelijk vaststaat.

Tabel 5: Gebruik vloeibare meststoffen* per Unitip-regio


* Borium is in deze tabel buiten beschouwing gelaten

ZIEKTEN EN PLAGEN

De medewerkers van de agrarische dienst beoordelen voor het opladen van de bieten de hopen op diverse onderdelen. Dat gebeurt inmiddels drie jaar. De partijen worden onder meer beoordeeld op de aanwezigheid van rhizoctonia. Deze situatie is ten opzichte van voorgaande campagne niet noemenswaardig gewijzigd. Mede door de inzet van (partieel) resistente rassen blijft in de meeste gevallen rhizoctonia beheersbaar.

Aphanomyces

De situatie voor wat betreft aantasting door de bodemschimmel aphanomyces is positiever dan in 2016. In 2016 kleurde de kaart in met name Oost-Nederland rood door de vele locaties waar in meer of mindere mate aantastingen door aphanomyces werd geconstateerd in de te verladen partijen. In de afgelopen campagne is er veel minder aantasting geconstateerd. In 2016 leidden de weersomstandigheden, vocht en hoge temperaturen tot zware aantastingen. Het fungicide Tachigaren bood op dat moment geen bescherming meer.

Partijbeoordeling: aphanomycesaantasting 2016 (links) en 2017


Gescheurde bieten

In 2017 waren in beduidend meer partijen gescheurde bieten te vinden. Bij intensieve reiniging, het overbruggen van hoogteverschillen tijdens de oogst en het transport naar de opslag barstten veel bieten. Door de vele neerslag had de biet zich volgezogen met water en was erg bros. In de zo ontstane scheuren kunnen zich schimmels en bacteriën nestelen die de bewaarbaarheid van een partij nadelig kunnen beïnvloeden. Om de suikerverliezen tijdens de bewaring te beperken is het belangrijk beschadigingen zoveel mogelijk te voorkomen. Bij de aardappeloogst worden veelvuldig valbrekers in kippers gebruikt om beschadigingen te voorkomen.


GEWASBESCHERMING MET DRIFTREDUCTIE

De eisen voor veldspuiten zijn per 1 januari 2018 gewijzigd:

- Bij het bespuiten moet een techniek toegepast worden die een driftreductie bereikt van minimaal 75%
- De spuitboomhoogte mag niet groter zijn dan 50 cm boven het gewas
- De veldspuitapparatuur moet voorzien zijn van kantdoppen als er oppervlaktewater is
- Veldspuitapparatuur mag niet gebruikt worden bij een windsnelheid van meer dan 5 meter per seconde op spuitdophoogte (ongeveer windkracht 3)
- Vanaf 1 januari 2019 dient de veldspuit voorzien te zijn van een drukregistratiesysteem.

Effectiviteit

Voor de effectiviteit van bespuitingen met fungiciden, herbiciden en insecticiden zijn alle doppen met 75%-driftreducerende doppen en/of technieken geschikt. Voor toepassing van sommige insecticiden, fungiciden en herbiciden gelden aanvullende eisen voor de driftreductie. Lees daarom altijd zorgvuldig het etiket. De effectiviteit van bespuitingen met doppen met 75 en 90% driftreductie is in de meeste gevallen ook goed. Voor het lagedoseringssysteem (LDS) zijn doppen met 75% driftreductie de grens. Kijk anders naar de mogelijkheden van andere technieken, zoals luchtvloei-stofdoppen, luchtondersteuning of sleepdoektechniek.

Onkruidbestrijding

De onkruidbestrijding was in 2017 niet gemakkelijk. We hadden te maken met een droog voorjaar waardoor de bodemwerking van de middelen minder is. Ook door de snelle groei van de bieten in mei was het onkruid niet meer goed te raken. Op verschillende percelen kwam toch nog onkruid, met name melnganzevoet, zwarte nachtschade en hanenpoot boven het gewas uit. Tijdens het groeiseizoen kwamen er ook opmerkingen van loonwerkers dat de onkruiden ongevoeliger waren, en dan met name de meldesoorten. Dat werd toegeschreven aan de 75%-driftreducerende doppen. Voor een goede onkruidbestrijding met LDS is spuiten op klein onkruid essentieel. Begin daarom met een schone lei en bestrijd grote onkruiden voor de zaaibedbereiding. Ook de juiste keuze van de middelen is hierbij belangrijk. Een handige applicatie hiervoor is IRS-LIZ-Onkruidbeheersing (www.irs.nl/ILO). Deze applicatie geeft adviezen op basis van de aanwezige onkruiden, de grootte van het onkruid en de grootte van de bieten. De adviesdoseringen worden gecorrigeerd voor weersomstandigheden voor en na het bespuitingstijdstip en de toestand van de bodem en het gewas. Omdat gedurende het groeiseizoen klein onkruid door de al overgroeïende bieten met LDS lastiger te raken kan zijn, kan een mechanische onkruidbestrijding uitkomst bieden. Volgend uit grafiek 3 is op kleigronden dan ook een lichte toename van de inzet van mechanische onkruidbestrijding te zien.

Grafiek 3: Toename mechanische onkruidbestrijding op kleigronden


SUIKERBIETEN IN NKG

De laatste jaren zien we een zeer lichte toename van het areaal bieten dat met een niet-kerende grondbewerking (NKG) wordt geteeld. De voordelen hiervan zijn een toename van de draagkracht van de grond en het voorkomen van een ploegzool. Ook wordt zo de organische stof bovenin gehouden, waardoor minder snel slemp en verstuiwing ontstaat. Daarnaast wordt het bodemleven met rust gelaten, waardoor onder andere de activiteit van regenwormen (pendelaars) wordt gestimuleerd. Een belangrijk voordeel is verder een lager brandstofverbruik, vooral op zware klei. Nadelen zijn onder andere een grotere kans op slakken en emelten na het inzaaien in een groenbemester en het minder snel opdrogen van de toplaag.

Bieten in de groenbemester

Afgelopen jaar zijn ook bieten geteeld die ingezaaid zijn in de groenbemester. Door de droge herfst van 2016 was er weinig aantasting door slakken en emelten. Wanneer een plantaantal gehaald wordt dat hoog genoeg is, worden goede opbrengsten gehaald in op NKG-bodem geteelde bieten in de groenbemester. Het verloop van hoofdgrondbewerkingen per grondsoort is verder te zien in grafieken vier en vijf.

Grafiek 4 en 5: Hoofdgrondbewerking per grondsoort


ROOIVERLOOP EN ROOICHECKS

Omdat het een lange campagne is geweest, is het ook voor de loonwerkers een lang seizoen geweest. In de afgelopen jaren was het gebruikelijk dat er rond 1 december nog 10% gerooid moest worden. Afgelopen jaar was dit echter nog 18%. In het verleden was rond kerstmis nagenoeg alles gerooid. Dit seizoen moest mede door natte omstandigheden en uitblijvende vorst nog ongeveer 3% gerooid worden. Tot aan de laatste weken van de campagne zijn er nog bieten gerooid. Nagenoeg alles is uiteindelijk ook daadwerkelijk geogst.


Om de aandacht te vestigen op de rooikwaliteit is door het IRS een zogenoemde rooicheck ontwikkeld. Zo kan worden bepaald wat de rooiverliezen zijn. Gekeken wordt naar puntbreuk, kopverliezen en het verlies van hele bieten. De agrarische dienst gaat hiermee op pad om loonwerkers te helpen de rooikwaliteit te verbeteren.

In onderstaande tabel staan de gemiddelde resultaten van 23 rooichecks van afgelopen campagne. Er waren slechts enkele uitschieters in negatieve zin met tot 4,6 ton per hectare onder slechte rooiomstandigheden, voornamelijk in puntbreuk, maar gemiddeld was dit zeker een goed resultaat.

Tabel 6. Tonnen bietverlies per hectare bij de rooichecks (2017)

Puntbreuk	Verlies hele biet	Kopverlies	Totaal
1,41	0,36	0,4	2,08

Elk jaar worden in samenwerking met de fabrikanten per rooiermerk regionale bijeenkomsten voor rooiermachinisten georganiseerd om aan de hand van deze rooichecks uitleg te geven en de rooi-prestaties te verbeteren. Ook zo kan men van elkaar leren.


Rooicheck met rooiermachinisten voorafgaand aan de campagne


BEWARING SUIKERBIETEN

Ondanks de lange bietencampagne zijn er in de bietenhopen maar weinig bewaarproblemen geweest. Het grote pluspunt was natuurlijk het uitblijven van vorstproblemen. Er zijn geen bevroren bieten geroid, waardoor in de hoop geen rotting door vorst heeft kunnen ontstaan. Dankzij minimale aantasting door ziekten en plagen kwamen bovendien gezonde bieten aan de hoop. Behoudens enkele kortere perioden van hogere temperaturen (boven 10 graden) bleef de dagtemperatuur tamelijk koel, met weinig zon. Als gevolg hiervan bleven ook de temperaturen in de bietenhopen zeer acceptabel (beneden 8 graden), wat ook de bewaring ten goede kwam. Bij meer rooibeschatting was er overigens wel wat meer schimmelvorming, maar niet problematisch.

Vliesdoek

Uit de kwaliteitcijfers komt naar voren dat afdekking van hopen met vliesdoek invloed heeft op suikergehalte en tarra. De resultaten zijn weergegeven in grafiek 6 met het gehalte en de tarra per leverweek, wel en niet afgedekt. Het suikergehalte blijkt op een hoger niveau te blijven bij droog bewaren. Het tarrapercentage gaat ondanks de gemiddelde stijging door de nattere rooiomstandigheden niet omhoog bij afgedekte hopen en bij niet-afgedekte hopen juist wel. Dus ook hier een voordeel bij droge bewaring.

Invertwaarde

De invertwaarden (de maat voor het uiteenvallen van de sacharose die de kristalsuiker vormt, in glucose en fructose) vertonen opvallende verschillen in verschillende hoopvormen. In de lange bewaring zien we dat de invertwaarden in langgerekte hopen lager blijven dan in de vierkante hopen. De langgerekte hopen blijven dus waarschijnlijk lager in temperatuur.

Grafiek 6: Suikergehalte en tarra bij afgedekte en niet-afgedekte hopen (2017/2018)


Grafiek 7: Invert per ligduur per hoopvorm (2017/2018)


CAMPAGNE 2017

Voor 2017 komt de campagneopbrengst uit op 15,6 ton polsuiker, bestaande uit 93,5 ton wortel met 16,6% suiker. Tot nu toe was campagne 2014 recordhouder met 15,1 ton polsuiker per hectare. We mogen dus spreken van een extreem goed bietenjaar 2017.

De oogstomstandigheden zijn niet overal gunstig geweest. Met name in de noordelijke gebieden is de oogst moeizaam verlopen en is meer dan 3% van het areaal pas in de loop van januari geoogst. Naast technische problemen in met name de fabriek in Ververlaten, heeft vooral de bovengemiddeld hoge opbrengst geleid tot een buitengewoon lange campagneduur van 152 dagen. Naast de professionaliteit van de telers, mede resulterend in de afwezigheid van ziekten en plagen, de voortschrijdende genetica en de goede bodemstructuur heeft het weer een belangrijke invloed gehad op deze hoge opbrengsten.

Tabel 7. Opbrengstgegevens- en kwaliteitsgegevens per regio (Unitip¹ 2017)

Regio	netto ton/ha	suikergehalte	grond tarra	WIN	polsuiker kg/ha	fin. opbr./ha*
Flevoland	104,7	16,6	13,6	91,3	17.288	€4.909
Holland	97,6	16,7	13,7	91,1	16.212	€4.586
Noordelijke klei	88,0	16,5	15,4	91,0	14.513	€4.056
Noordelijke lichte grond	85,1	16,9	10,6	90,8	14.309	€4.122
Zuidoost klei en löss	87,2	16,6	11,2	90,2	14.465	€4.073
Zuidoost zand	84,9	16,6	8,3	89,6	14.018	€4.008
Zuidwesten	98,7	16,6	12,5	90,9	16.346	€4.656
Gemiddeld Unitip 2017	92,0	16,7	11,8	90,6	15.262	€4.344

*Op basis van een bietenprijs van € 47,25 per ton bij 17% suiker en 91 WIN

¹ Op basis van Unitip gegevens t/m 15 februari. Werkelijke totale opbrengstwaarden liggen iets hoger.

Groeiseizoen 2017

Het jaar 2017 laat zich klimatologisch omschrijven als extreem warm, vrij zonnig met een normale hoeveelheid neerslag. Vooral de warmte is met een gemiddelde van 14,0 graden opvallend. Als het warmste jaar sinds 1901 staat met 14,4 graden 2014 te boek, resulterend in een toen historisch hoge opbrengst.

De suikerbiet is een warmteminnend gewas. Hoge temperaturen hebben dan ook een positief effect op de groei. Voorwaarde voor een goede groei is dan wel dat er voldoende vocht aanwezig is en dat de instraling (uren zon) bovengemiddeld is. Dat er in 2017 meer dan voldoende aan deze voorwaarden werd voldaan, volgt mede uit de grafiek temperatuurverloop 2017, die de temperatuurverschillen ten opzichte van het gemiddelde toont.

Grafiek 8: Temperatuurverloop 2017


In bovenstaande weergave zijn de rode perioden te warm en de blauwe te koud. Het voorjaar was warm en vrij droog. Alleen april was aan de koude kant. De uitzaai was hierdoor vrij vroeg met als resultaat een gemiddelde zaaidatum van 1 april. Vooral maart, mei en juni brachten veel warmte en bespoedigden de opkomst en beginontwikkeling van de planten. In de periode april tot half juli was het op de meeste plaatsen (zeker in Zuid-Nederland) droog. Dit zorgde er voor dat de bieten diep wortelden. De tweede helft van het teeltseizoen was er overmatige hoeveelheid neerslag. De hoeveelheid straling was gemiddeld.

De temperatuur in juli was normaal, terwijl augustus iets te koel was. Hittestress kwam niet voor en het ontbreken hiervan is gunstig voor een ongestoorde groei van de biet. In de zomer viel meer neerslag dan normaal. In warme jaren is de verdamping ook hoger dan normaal, dus is extra neerslag welkom. Doordat vooral in warme zomers neerslag hoofdzakelijk valt in de vorm van buien is de hoeveelheid neerslag vaak onregelmatig verdeeld. Het najaar was weer warm en vrij nat. Door dit warme weer gaat de groei van de bieten langer door, wat uiteraard gunstig is voor de opbrengst.


Foto: IRS

KAN HET BETER?

Alle gegevens over de bietenteelt die in Unitip worden geregistreerd zijn in overzichtelijke rapporten samengevat. Ook zijn vergelijkingen en analyses gemaakt met tips over hoe de teelt verder kan worden verbeterd. Het is een nuttige ondersteuning bij het realiseren van meer rendement.

Certificering voedselveiligheid

Alle vastgelegde gegevens kunnen per perceel overzichtelijk worden bekeken. U kunt kiezen voor een teeltverslag en voor een verslag waarin het saldo van de teelt wordt berekend. Het overzicht biedt een heldere samenvatting van de teelt en geeft een prima inzicht in de opbrengst en de kosten van het bietenperceel. De teeltregistratie blijft jaren bewaard. De gegevens kunnen dus ook later nog worden geraadpleegd. Ook voor de controle voor de certificering voedselveiligheid kan hiervan handig gebruik worden gemaakt. Alle benodigde administratieve gegevens zijn in het perceelverslag terug te vinden en kan bij een audit op het bedrijf worden getoond.

Tips uit Unitip

Het is erg nuttig de teeltgegevens te vergelijken met de gegevens van collega-bietentelers in de regio. Om deze reden is er ook de mogelijkheid te kiezen voor een rapport teeltvergelijking en een rapport waarin uw saldo met dat van uw regio wordt vergeleken. In deze overzichten wordt met groen en rood aangegeven welke aspecten positief dan wel negatief afwijken. Juiste deze gegevens vragen om extra aandacht.

Unitip adviezen op maat

Unitip bevat ook adviezen speciaal afgestemd op het bietenperceel. Deze advieslijst wijst op te nemen teeltmaatregelen. Dit helpt om een beter resultaat te bereiken. Zo wordt bijvoorbeeld de optimale bemesting afgestemd op bodemgegevens en worden er tips gegeven over onkruidbestrijding en de bestrijding van bladschimmels. Ook aspecten van de gemaakte kosten worden beoordeeld en er wordt gewezen op afwijkingen in de opbrengstgegevens.

Rechtsonder

De rapporten kunnen worden bekeken, nadat de teelt is afgerond en alle gegevens zijn ingevuld. De rapporten staan rechtsonder in het scherm. Bij verschillende rapporten wordt extra achtergrondinformatie of een advies gegeven. Het is ook mogelijk hiervan een afdruk te maken.

Screenshot Unitip, rapporten zijn rechtsonder te raadplegen

The screenshot displays the Unitip TeeltCentraal web application. The main area shows a table of crop management records with columns for Datum, Best. type, Product, Hek, Zetwand, and Info. The table lists various activities such as 'Luchting', 'Oogsten', and 'Bemesting' across different dates in 2017. On the right side, there is a sidebar menu with several options, including 'Rapporten (Test Perceel)', which is highlighted with a red circle. Other options include 'Registratiemenu (Test Perceel)', 'Ploeg planning', 'Bemestingsadvies (1)', 'Wortelgroeiadvies', 'Saksuifadvies (1)', 'Zaaien (1)', 'Bemesting (4)', 'Gewasbescherming (5)', 'Bewatering (1)', 'Waarneming (1)', 'Wormaanslagprobleem (1)', 'Bemesting', 'Afdrukken', 'Laten zien (1)', and 'Rapporten (Test Perceel)'. The 'Rapporten (Test Perceel)' option is further detailed with sub-items: 'Perceelverslag', 'Onderaanbod', 'Afdrukken plan', 'Bodemstatus', 'Saksuif overzichts', and 'Teeltvergelijking - tips'.

TEELTOVERZICHT


Unitip Advisering Suikerbieten
Gemiddelde per Unitip Regio


Pagina 1/1 19-2-2018 9:53

	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	1-1-2017 - 31-12-2017							
Aantal resultaten	939	1.092	990	1.871	1.044	1.626	2.440	10.002
Lutum (%)	12	15	11	1	17	5	19	13
Org. stof (%)	3,0	3,0	2,8	8,1	3,0	3,2	2,6	4,0
Pw getal	35	37	39	51	45	70	39	47
K-getal	22	22	21	15	23	23	22	21
Koolzure kalk	5,7	5,6	2,2	0,5	1,4	0,4	4,6	3,5
pH-KCl	7,2	7,2	7,1	5,2	6,4	5,6	7,2	6,4
N-voorraad (kg/ha)	49	47	48	54	78	43	50	50
N-advies (kg/ha)	101	127	100	101	95	117	118	113
Aantal jaar geen bieten	4,0	3,9	3,7	3,3	3,2	3,8	4,5	3,8
Zaadatum	31-3-2017	1-4-2017	4-4-2017	6-4-2017	2-4-2017	3-4-2017	30-3-2017	2-4-2017
Zaaiafstand (cm)	19,6	19,2	19,4	18,7	18,8	18,5	18,9	18,9
Plantaantal	83.715	82.626	83.286	85.751	86.970	88.185	81.974	84.576
Datum sluiting gewas	12-6-2017	14-6-2017	15-6-2017	16-6-2017	15-6-2017	12-6-2017	12-6-2017	14-6-2017
----Bemesting----								
N gift dierlijk mest (kg/ha)	70	70	76	101	71	92	80	91
N gift kmest 1e gift (kg/ha)	98	114	116	56	71	49	102	89
N gift kmest 2e gift (kg/ha)	54	59	55	38	51	36	59	56
N gift totaal (kg/ha)	131	146	135	138	94	112	145	131
P2O5 gift dierl. mest (kg/ha)	78	59	78	60	56	57	66	60
P2O5 gift kmest (kg/ha)	47	52	60	37	53	34	60	52
P2O5 totaal (kg/ha)	73	63	71	66	65	59	68	65
K2O gift dierl.mest (kg/ha)	169	142	168	177	168	172	174	173
K2O gift kmest (kg/ha)	116	121	118	71	105	76	124	101
K2O gift totaal (kg/ha)	58	56	71	201	105	158	57	106
----Gewasbescherming----								
Aantal herb.besp. voor zaai	0,2	0,3	0,4	0,3	0,3	0,1	0,4	0,3
Aantal herb.besp. na zaai	0,5	0,4	0,7	0,1	0,7	0,3	0,7	0,5
Aantal herb.besp. na opkomst	3,8	4,2	3,8	4,6	3,8	3,5	4,1	4,0
Tot. aantal herb. bespuitingen	4,4	5,0	4,9	5,0	4,8	3,8	5,2	4,8
Aantal fungicide bespuitingen	2,3	1,9	1,6	2,8	1,9	2,4	1,9	2,2
Datum eerste fun. besp.	23-7-2017	23-7-2017	27-7-2017	14-7-2017	30-7-2017	20-7-2017	25-7-2017	22-7-2017
Aantal mech. Onkruidbestr.	0,1	0,2	0,1	0,2	0,1	0,1	0,1	0,1
Aantal keren beregend	1,0	1,0		1,7	1,3	2,2	1,5	2,0
Aantal mm totaal	14	15		46	37	62	37	57
----Opbrengstgegevens----								
Oppervlakte (ha)	6,69	5,90	6,23	6,09	3,70	3,65	5,14	5,26
Gem. leverdatum	22-11-2017	20-11-2017	18-11-2017	1-12-2017	17-11-2017	30-11-2017	20-11-2017	23-11-2017
Gem. oogstdatum	7-11-2017	5-11-2017	4-11-2017	8-11-2017	1-11-2017	11-11-2017	5-11-2017	6-11-2017
Netto wortelopbrengst (ton/ha)	104,1	97,2	87,6	85,1	87,3	84,7	98,5	91,9
Overige tarra%	13,6	13,8	15,4	10,6	11,4	8,3	12,5	11,9
Vaste afr.%	2,6	2,6	2,5	2,7	2,7	2,8	2,6	2,7
Suikergehalte (%)	16,6	16,7	16,5	16,9	16,6	16,6	16,6	16,7
K	35	37	38	37	40	43	37	38
Na	3	4	4	5	5	5	4	4
Amino-N	9	10	8	11	12	15	10	11
WIN	91,3	91,0	91,0	90,8	90,2	89,6	90,9	90,7
Suikeropbrengst (ton/ha)	17,2	16,1	14,5	14,3	14,5	14,0	16,3	15,2

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 21-2-2018 13:58

	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	1-1-2017 - 31-12-2017							
Aantal resultaten	966	1.127	1.019	1.931	1.081	1.669	2.489	10.282
Oppervlakte (ha)	6,68	5,97	6,22	6,13	3,69	3,65	5,13	5,27
Netto wortelopbrengst (ton/ha)	104,1	97,1	87,7	85,0	87,4	84,9	98,5	91,9
Suikeropbrengst (ton/ha)	17,2	16,1	14,5	14,3	14,5	14,0	16,3	15,2
Suikergehalte (%)	16,6	16,6	16,5	16,9	16,6	16,6	16,6	16,7
Overige tarra%	13,6	13,8	15,4	10,6	11,4	8,4	12,5	11,9
WIN	91,3	91,0	91,0	90,8	90,2	89,6	90,9	90,7
----Financiële opbrengst----								
Opbr. (€/ton) incl. surplus	39,4	39,4	38,5	40,9	38,9	39,7	39,7	39,7
Opbr. (€/ha) incl. surplus	4.103,1	3.839,5	3.375,4	3.478,2	3.408,9	3.376,1	3.929,3	3.651,7
Gem.premie vroeg/laat lev.	3,65	3,65	3,66	4,40	3,34	4,39	3,53	3,85
----Variabele kosten----								
Zaaizaad (€/ha)	264	268	259	244	257	244	266	257
Meststoffen (€/ha)	127	156	133	100	91	98	156	125
GWB Middelen (€/ha)	299	306	288	358	340	347	315	325
Kosten herbicide	212	251	223	271	416	401	246	289
Kosten fungicide	80	66	58	97	67	88	68	76
Kosten insecticide	2	2	3	3	1	4	1	2
Totaal productkosten (€/ha)	688	731	678	703	681	688	737	706
Saldo EM (€/ha) incl. surplus	3.421	3.117	2.702	2.775	2.724	2.691	3.204	2.956
----Kosten bewerkingen----								
Zaaien (€/ha)	91	79	77	65	73	79	76	76
Bemesten (€/ha)	56	72	60	87	66	88	73	74
Spuiten (€/ha)	226	232	219	260	227	215	234	232
Bewerken (€/ha)	123	126	127	100	125	124	124	120
Rooien (€/ha)	347	327	352	269	328	327	332	322
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 21-2-2018 14:00

	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	1-1-2017 - 31-12-2017							
Aantal resultaten	966	1.127	1.019	1.931	1.081	1.669	2.489	10.282
Oppervlakte (ha)	6,68	5,97	6,22	6,13	3,69	3,65	5,13	5,27
----Energiegebruik in MJ----								
Hoofdgrondbewerking MJ/ha	1.124	1.105	1.207	951	921	1.276	1.160	1.110
Zaaibed bereiding MJ/ha	278	311	382	47	334	176	301	244
Zaaien MJ/ha	536	525	535	525	538	518	524	527
Verzorging MJ/ha	38	76	57	59	33	19	41	45
Beregening MJ/ha	28	43	0	108	127	2.398	121	460
Oogst MJ/ha	4.253	4.253	4.253	4.253	4.253	4.253	4.253	4.253
Totaal bewerking MJ/ha	6.257	6.314	6.434	5.943	6.206	8.641	6.401	6.638
N kunstmest MJ/ha	4.787	5.347	4.865	1.954	2.316	1.106	5.365	3.606
P2O5 kunstmest MJ/ha	21	52	40	108	28	11	52	49
K2O kunstmest MJ/ha	166	194	194	173	153	83	180	162
Dierl. & org.mest MJ/ha	100	89	90	1.058	180	297	95	317
Bemesten MJ/ha	600	666	715	2.083	1.192	1.817	667	1.173
Totaal bemesting MJ/ha	5.697	6.366	5.910	5.419	3.894	3.343	6.387	5.337
Herbiciden MJ/ha	857	1.030	1.065	979	1.140	996	1.152	1.043
Fungiciden MJ/ha	84	82	53	108	86	121	85	92
Insecticiden MJ/ha	0	0	1	0	0	0	0	0
Besputten MJ/ha	1.376	1.443	1.369	1.642	1.383	1.288	1.486	1.446
Totaal bespuiting MJ/ha	2.329	2.565	2.489	2.748	2.617	2.420	2.734	2.592
Verbruik per ton suiker	860	989	1.082	948	919	1.061	987	982
Verbruik per ton bieten	143	164	178	171	152	175	164	165
Totaal energieverbruik MJ/ha	14.247	15.219	14.827	14.049	12.684	14.360	15.483	14.527
Eq.ltrs.diesel	399	426	415	394	355	402	434	407
CO2 binding	46.527	43.991	40.227	39.932	40.334	39.274	44.510	42.069

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


