
Naar een verantwoorde 
gewasbescherming voor 

Drentse gewassen

Symposium Bestrijdingsmiddelen in het milieu, 16 februari 2018
‘Samenwerken aan schoon water’
Ir. Jelmer Buijs, Buijs Agro‐Services

Bennekom


Problemen met gewasbeschermingsmiddelen
1. In het verleden toegelaten, maar later verboden middelen (bv DDT, fipronil en dicamba) wegens toegenomen 

kennis omtrent schadelijkheid
2. Onterecht (op oneigenlijke gronden) toegelaten gewasbeschermingsmiddelen die niet afbreekbaar zijn, 

uitspoelen en toxisch zijn voor planten en dieren (oa. neonicotinoïden)
3. Door de overheid vastgestelde zeer hoge MRL’s in levensmiddelen en voedermiddelen, leidend tot hoge 

emissies naar rioolwater en mogelijk tot chronische ziekten
4. Hoge emissies van waterzuiveringsinstallaties naar oppervlaktewater, omdat die niet in staat zijn de meeste 

stoffen af te breken
5. In sommige gevallen te hoge normen voor individuele bestrijdingsmiddelen in oppervlaktewater, die bovendien 

geen rekening houden met aanwezigheid van meerdere bestrijdingsmiddelen
6. De aanwezigheid van niet toetsbare stoffen in het milieu en in de voeding omdat de meeste laboratoria niet in 

staat zijn heel lage normwaardes te meten
7. Er zijn zeer veel middelen waarvan de metabolieten niet gemeten (kunnen) worden
8. Er komen veel stoffen uit de landbouw in het milieu die niet onder gewasbeschermingsmiddelen vallen, maar 

wettelijk zijn ingedeeld bij ‘diergeneesmiddelen’. De meeste van deze middelen zijn nooit getest op milieu‐
toxiciteit 

9. Van vele stoffen zijn geen veilige normen vast te stellen omdat ze geen drempelwaarde bezitten. Dit betekent 
dat elke verontreiniging van voedsel en drinkwater schadelijk is voor mens en dier.

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Gewassen en hun oppervlakte in Drenthe
gewas Oppervlakte (ha) Gebruikte gewasbeschermingsmiddelen Geschatte hoeveelheid

Gram/ha/jaar*
Kg in provincie Drenthe

Gras  85000 • Residuen van Pour‐on behandeling tegen vliegen & teken bij vee
• Residuen van antiwormmiddelen (bv. Ivermectine) in mest
• Verontreinigd drinkwater vee (uit oppervlaktewater)
• Depositie met neerslag , bv DNOC en dichlobenil
• bestrijding van insecten en onkruiden

50 gram 4250 kg

Zetmeelaard
appelen

28000 • Nematiciden
• Fungiciden
• insecticiden
• Herbiciden
• Loofdoders

12,6 kg 352800 kg

Snijmais 18000 • Zaadcoating: fungiciden, repellents, insecticiden
• Herbiciden

1,2 kg 21600 kg

Granen 10000 • Herbiciden
• Zaadcoating
• Herbiciden
• Insecticiden
• Halmverkorters
• Fungiciden

2,1 kg 21000 kg

Suikerbieten 10000 • Zaadcoating
• Herbiciden

4,6 46000 kg

Bloembollen
(gemiddeld voor alle 
bolgewassen)

1900 • Nematiciden
• Fungiciden
• Insecticiden
• Herbiciden
• Residuen van elders, aangevoerd met mest en stro

54 kg 102600 kg
Waarvan max. 570 kg imidacloprid

Overige 3100 Veel kleine teelten met specifieke middelen oa in kassen, vollegrond 
groenten

12 resp 4 kg 24000?

*CBS 2016                                                                                                                     TOTAAL                       572250 KG
Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 

het milieu


Probleemstoffen in grondwater en oppervlakte water (2014)*

grondwa
ter

Aard 
middel

Voornaamste toepassing in 
Drenthe

oppervlaktewater Werking 
van 
middel

Voornaamste toepassing in 
Drenthe

Bentazon herbicide Grasland, groenten sinds 1989. 
Gebruik is toegelaten tot 
30/1/2019

MCPA Herbicide Heel veel gewassen sinds 1989

MCPP herbicide Granen sinds 1988 MCPP Herbicide In granen sinds 1988

Dicamba herbicide Vele gewassen, toegelaten 
vanaf 1994 tot 2013

Glyfosaat & AMPA herbicide Aardappelen, bieten, granen, fruit,  
groenbemesters, uien, bosbouw 
sinds 1987

Glyfosaat 
& AMPA

herbicide Tegen alle gewassen en 
onkruiden sinds 1987

Imidacloprid insecticid
e

Bloembollen dompelen sinds 2009 
max 300 gram/ha

Voor volledige tabel: zie volledige presentatie op website

*Volgens Haskoning 2014
Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 

het milieu


Zijn er gewasbeschermingsmiddelen die geen 
schade aan mens en milieu veroorzaken?
• Van vrijwel ieder middel worden naderhand zeer kwalijke eigenschappen 
ontdekt; gewasbeschermingsmiddelen die je veilig met het drinkwater kunt 
opdrinken zijn een illusie

• Niemand kan vooraf voorspellen waar de stoffen en hun afbraakproducten 
uiteindelijk opduiken; in vaarten, in onze lever, in vogels of vissen

• Niemand kan voorspellen wat deze stoffen in combinatie met elkaar 
aanrichten in onszelf en in de natuur

• De probleemstoffen van de vorige slide zijn gemiddeld 17 jaar op de markt 
geweest (een aantal zijn nog op de markt)

• De meeste stoffen worden door de producent of door de wetgever 
naderhand van de markt gehaald

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Is 572.250 kg gewasbeschermingsmiddel 
veel? 
1. Dit is ongeveer 10% van alle bestrijdingsmiddelen die in Nederland 

worden gebruikt
2. Dat is inderdaad veel; daarmee kun je vrijwel al het leven in bodem 

van de akkers, van de weilanden, kassen en boomgaarden 
vernietigen. Dat heeft ook gevolgen voor de boeren

3. In de natuur belandt via de neerslag per ha per jaar minimaal 10 
gram bestrijdingsmiddel. Dat is hoogstwaarschijnlijk één van de 
hoofdredenen waarom insecten en vogels ook uit die gebieden 
verdwijnen. Dit heeft grote gevolgen voor de natuur, voor het 
toerisme én voor de landbouw

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Schade aan gewassen door 
gewasbeschermingsmiddelen
1. Verslechterende bodemstructuur door minder wormen, springstaarten en 

andere organismen. Als gevolg daarvan meer schade door droogte en 
wateroverlast

2. Minder of andere mineralisatie van organische stof, zodat minder 
voedingsstoffen vrijkomen (stikstof, organische fosfaat, sporenelementen, etc.)

3. Grotere droogtegevoeligheid van gewassen door slechtere groei van 
symbiotische organismen op wortels, zoals VAM mycorrhiza

4. Productie wordt minder gezond voor consumenten door hoge gehalten aan 
vreemde stoffen

5. Lagere weerstand van gewassen tegen andere ziekten en plagen door veranderde stofwisseling

6. Verminderde populaties van vogels op het boerenland, zoals patrijzen, fazanten, leeuweriken, geelgorzen, roodstaarten etc. met meer risico’s op 
insectenplagen in gewassen

7. Minder bestuivers in de agrarische landschappen, met als gevolg een slechtere vruchtzetting van kruisbestuivende gewassen

8. Minder antagonistische insecten die plagen op gewassen kunnen controleren (bv lieveheersbeestjes, roofmijten etc.)

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Schade aan het toerisme in Drenthe

• Toeristen die komen voor onbezoedelde natuur en agrarische 
landschappen zullen een andere bestemming zoeken, ook al kennen 
ze de details niet m.b.t contaminatie

• Vroeg of laat zullen toeristen horen dat ze beter niet kunnen 
zwemmen in waterwegen die pesticiden en meststoffen bevatten, 
ook als dit wel is toegestaan. Slechts 5% van de waterwegen in 
Drenthe voldoet aan de biologische kwaliteitsnorm (Planbureau voor 
de leefomgeving 2016)

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Wat is het economische gewin van al die 
572250 kg middelen? 
• Op de 71000 ha akkergrond in Drenthe kun je ook mechanische onkruidbestrijding toepassen. 

• Fungiciden in fabrieksaardappelen kunnen vervangen worden door rassen met een betere 
resistentie tegen phytophthora. Gemiddelde opbrengst met tagetes grondontsmetting kan gelijk 
blijven*

• Imidacloprid en andere verwante stoffen in zaadcoatings worden ten onrechte preventief 
toegepast op zaden. Oplossing: monitoring van gewassen en alleen behandelen met 
verantwoorde middelen als er een drempelwaarde van insecten wordt overschreden. Dit kost 
geen extra geld

• Nultoleranties van exportmarkten van bloembollen kunnen nagestreefd worden door 
behandeling met meer verantwoorde middelen (zoals pyrethrum en spinosad) vóór inscheping

*https://www.beterbodembeheer.nl/nl/show/Zetmeelteelt‐profiteert‐van‐Tagetes‐in‐veenkoloniaal‐bouwplan.htm

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


De uiteindelijke balans is op dit moment ver 
te zoeken…….
• We contamineren de landbouwgrond en verminderen daarvan de 
landbouwkundige waarde, zonder dat we er erg in hebben. Eventuele 
afwaardering van bodems van 1% zou in Drenthe al 74 miljoen euro kosten

• We bezoedelen de natuur met geweldige gevolgen voor de bewoners, voor de 
flora en fauna en voor de toeristen. Dit zal tientallen miljoenen kosten per jaar.

• We bevuilen het grondwater voor duizenden jaren en zullen over vele jaren 
honderden miljoenen moeten uitgeven om er drinkwater van te kunnen blijven 
maken (kosten gedragen door de waterconsumenten)

• De kosten voor o.a. wetgeving, regulering, onderzoek en monitoring van 
bestrijdingsmiddelen zijn heel groot (kosten gedragen door de samenleving)

We doen alsof dit alles geld opbrengt. Het is vooral een afwenteling van kosten op 
de samenleving, zoals in andere sectoren ook gebruikelijk is (denk aan gaswinning 
en aardbevingsschade)

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Mogelijke nieuwe mechanismen die vervuiling 
kunnen stoppen –
1. Strengere toelatingsregels gewasbeschermingsmiddelen (nu wordt 83% van de 

aanvragen voor toepassingen van pesticiden door het CTGB goedgekeurd)
2. Onmiddellijk verbieden van neonicotinoïden voor bloembollen en voor zaadcoating 
3. Oude stoffen moeten opnieuw gekeurd worden volgens strengere procedures
4. Toxicologisch onderzoek alleen door onafhankelijke partijen
5. Alle resultaten van toxicologisch onderzoek openbaar maken
6. Alle metingen van contaminatie van levensmiddelen openbaar maken (NVWA & SKAL)
7. Meetprogramma’s dienen te worden uitgevoerd naar contaminatie van 

landbouwgronden en organische mest met pesticiden en diergeneesmiddelen
8. Gecontamineerde landbouwgrond moet geldelijk afgewaardeerd worden op basis van 

meetbare parameters (mbt analyses)
9. Op provinciaal niveau maatregelen te nemen om agrarische bedrijven te stimuleren 

zonder bestrijdingsmiddelen te werken, zoals informatiecampagnes, subsidies, etc.

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


Initiatiefgroep pesticidenvervuiling
• Momenteel is een kerngroep van mensen bezig onderzoek voor te 
bereiden naar contaminatie van ons landschap en van ons voedsel. 
Als u interesse heeft in ons werk, kunt u contact met mij opnemen 
(jelmerbuijs@gmail.com)

Jelmer Buijs, januari 2018; symposium bestrijdingsmiddelen in 
het milieu


