

De bodem uitgezocht

10 december 2010

De bodem uitgezocht

Kansen voor een gezonde bodem onder de Brabantse bo omteelt

Rapportage in opdracht van:

CLM Onderzoek&Advies

Brabantse Milieufederatie

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

5\52

Verantwoording

Titel De bodem uitgezocht

Opdrachtgever Brabantse Milieufederatie

Projectleider Alwin Teeuwen

Auteur(s) Ben van Dinther (TAUW), Jacinta Hack (TAUW), Anneloes Visser (CLM),

Uitvoering meet- en

inspectiewerk

Peter Leendertse (CLM)

Grond-, gewas- en milieulaboratorium Zeeuws-Vlaanderen, Aerjen Jouwsma

(CLM, stagiair), Luc Arts (ZLTO), Willy Thijssen (Dassenwerkgroep Brabant)

Projectnummer 4701517

Aantal pagina's 52 (exclusief bijlagen)

Datum 1 december 2010

Handtekening Ontbreekt in verband met digitale versie.

Dit rapport is aantoonbaar vrijgegeven.

Colofon

Tauw bv

Vestiging Eindhoven

Dr. Holtroplaan 5

Postbus 1680

5602 BR Eindhoven

Telefoon (040) 232 55 50

Fax (040) 232 55 75

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd

met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom.

De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw

hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

- NEN-EN-ISO 9001

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 6\52

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

7\52

Inhoud

Verantwoording en colofon .. 5

1 Inleiding.. .. 9
1.1 Aanleiding.. 9
1.2 Doel onderzoek ... 11

2 Ecologische achtergrond 13
2.1 Ecologie van de Das ... 13
2.1.1 Voorkomen van dassen in Nederland en Brabant... 15
2.2 Ecologie van de Regenworm .. 17
2.2.1 Wormenaantallen .. 18

3 Methode van onderzoek 21
3.1 Werkwijze .. 21
3.1.1 Clusters ... 21
3.1.2 Monstername .. 23

4 Resultaten 29
4.1 Grondgebruik... 29
4.2 Fysische kenmerken van de bodem.. 31
4.3 Gemeten aantal wormen ... 32
4.3.1 Aantal wormen gerelateerd naar grondgebruik ... 32
4.3.2 Aantal wormen per graslandtype... 33
4.3.3 Aantal regenwormen per type boomteelt .. 34
4.3.4 Biomassa van gevonden wormen ... 35
4.4 Potvallen.. 36

5 Discussie en conclusies 39
5.1 Conclusies wormenonderzoek .. 39
5.2 Conclusies fysiologische kenmerken van de bodem... 41
5.3 Conclusie potvallenonderzoek .. 42
5.4 Conclusie blad-/bermmaaiselonderzoek ... 43
5.5 Beperktheid van het onderzoek... 43

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 8\52

6 Aanbevelingen...................................... ... 47
6.1 Aanbevelingen voor verder onderzoek.. 47
6.2 Aanbevelingen om regenwormen in boomteeltakkers te laten toenemen..................... 47
6.3 Aanbevelingen om regenwormen in akkers en grasland te laten toenemen................. 49
6.4 Aanbevelingen voor vervolg .. 49

7 Referenties 51

Bijlage(n)
1. Begrenzing Dassencorridor
2. Locaties bodemonderzoek
3. Meetpunten bodemonderzoek grondgebruik
4. Resultaten laboratoriumonderzoek versus aantal wormen
5. Milieubelastingskaart boomkwekerij

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

9\52

1 Inleiding

In een samenwerkingsverband tussen Tauw bv, Brabants e Millieufederatie en CLM

Onderzoek & Advies is onderzoek uitgevoerd naar het bodemleven als voedselbron voor

de das in de boomteelt, in vergelijking met het bod emleven in grasland en akkerpercelen.

Daarnaast is een verkenning uitgevoerd naar de wijze waarop de boomteelt een gezond

bodemleven kan realiseren en of het aanbrengen van bladafval het bodemleven verbetert.

Dit rapport bevat de resultaten van het onderzoek.

1.1 Aanleiding
In het reconstructieplan voor de regio Peel & Maas is een boomteeltintensiveringsgebied

aangewezen om boomteelt en andere vormen van intensieve teelten beter te kunnen faciliteren.

Dit boomteeltintensiveringsgebied omvat het grootste deel van het buitengebied van de

gemeenten Cuijk en Boxmeer. Dit deel van Brabant is van groot belang voor de dassenpopulatie

in de rest van de provincie Noord-Brabant. Tussen de stedelijke kernen van Cuijk/Katwijk en

Boxmeer/Sambeek vindt voortdurend aanvoer van ‘vers dassenbloed’ plaats doordat migrerende

dassen vanuit de grensregio (Rijk van Nijmegen, Reichswald, Maasduinen) de Maas oversteken

en bij Sint-Agatha, Oeffelt en Beugen de provincie Noord-Brabant binnenkomen. Hierdoor vormt

het gebied tussen Cuijk en Boxmeer een belangrijke schakel voor de instandhoudingsdoelen van

de Das in Nederland.

Om de bruggenhoofdfunctie voor de Brabantse dassenpopulatie intact te laten, is het van belang

dat het landschap in dit migratiegebied in voldoende mate behouden blijft. Dassen verplaatsen

zich bij voorkeur via routes die voldoende dekking geven, zoals houtwallen, heggen, ruigten en

droge greppels. Ook geschikte burchtlocaties, rust en stilte zijn van essentieel belang voor de

Das.

Daarnaast is het belangrijk dat voldoende voedsel aanwezig is voor zowel de migrerende als de

territoriale dassen. Want hoewel de Das het grootste inheemse roofdier is, voeden deze dieren

zich voornamelijk met regenwormen. Regenwormen komen voor in bodems met een hoog

organisch stofgehalte en met voldoende bodemvochtigheid. Bekend is dat weilanden vaak veel

wormen aantrekken vanwege de hoge productiviteit aan organische stof

[Van Eekeren et al, 2003].

In het reconstructieplan Peel & Maas is in het noordelijk deel van het boomteelt-

intensiveringsgebied een zogenaamde dassencorridor globaal ingetekend. Deze corridor loopt

van Sint-Agatha in het oosten via de landgoederengordel Hiersenhof, Ossenbroek, Barendonk en

Tongelaar naar het dal van de Graafse Raam.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 10\52

De bedoeling van de dassencorridor is om de leefomgeving voor de Das te behouden en te

verbeteren. In overleg met de ZLTO en de gemeenten werd afgesproken de boomteelt in deze

zone niet verder te intensiveren, maar het bestaande areaal aan grasland en akkers te behouden

en de aanwezigheid van migratiestructuren (zoals heggen, overhoekjes, houtwallen, grasland,

ruigten en droge greppels) voor dassen te behouden en te versterken.

De corridor moet dusdanig worden vormgegeven dat deze voldoet aan de ecologische eisen die

er vanuit die functie voor de Das aan gesteld worden. Ook andere soorten van het kleinschalige

agrarische (cultuur)landschap, zoals weide- en struweelvogels, profiteren van het behoud van

kleine landschapselementen en de afwisseling van akkers en weilanden.

Deze invulling van de corridor kan op gespannen voet staan met de uitbreidingsplannen die

boomteeltbedrijven met grondeigendommen in de dassencorridor voor ogen hebben. Met dit

onderzoek is getracht in beeld te brengen in welke mate boomteelt de leefomgeving van de Das

negatief beïnvloedt. In figuur 1.1 is de ligging van de dassencorridor in het

boomteeltintensiveringsgebied aangegeven. De exacte begrenzing van de dassencorridor is

aangegeven in bijlage 1.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

11\52

Figuur 1.1 Ligging boomteeltintensiveringsgebied en dassencorridor (reconstructieplan Peel&Maas)

1.2 Doel onderzoek
Het bodemgebruik is aan snelle verandering onderhevig. Kenmerkend in het geheel is dat de

intensiteit van het bodemgebruik in zijn algemeenheid toeneemt. Door de hoge grondprijzen,

vooral in Brabant, dient een hectare vanuit economisch perspectief, steeds meer op te leveren.

Steeds grotere machines bewerken de grond over een steeds langere periode. Om de bomen te

beschermen tegen ziekten en plagen worden gewasbeschermingsmiddelen ingezet. Voor een

optimale en snelle groei wordt bemesting toegepast. Gewasbeschermingsmiddelen kunnen een

negatieve invloed hebben op het bodemleven [CLM, 2010]. Ook overmatige bemesting kan het

bodemleven negatief beïnvloeden.

Door deze intensivering staat de biodiversiteit in agrarische gebieden steeds meer onder druk.

Een grote biodiversiteit is echter niet alleen van belang voor de natuur, maar ook voor een goed

renderende land- en tuinbouw (bijvoorbeeld beheersen van ziektedruk).

Boomteelt is een vorm van grondgebruik, die in Brabant steeds meer in opgang is.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 12\52

Vooral leemhoudende gronden in het oosten van Brabant zijn gewild bij boomteeltbedrijven.

Wat de gevolgen van nieuwe teelten en ontwikkelingen in bestaande teelten voor het bodemleven

inhouden, is nog onvoldoende bekend.

Dit onderzoek bestaat uit de volgende onderdelen:

• Het analyseren van het bodemleven in boomteeltpercelen, in vergelijking met het

bodemleven in grasland- en akkerpercelen

• Het vergelijken van de meetresultaten op reguliere boomteeltpercelen en op biologische

boomteeltbedrijven

• Het vergelijken van de meetresultaten tussen boomteeltpercelen met naaldhout en loofhout

• Analyseren of het opbrengen en onderploegen van bladafval een positief effect heeft op het

bodemleven in akkerpercelen

De Brabantse Milieufederatie heeft in samenwerking met het CLM Onderzoek & Advies een

onderzoek naar de effecten van boomteelt op het bodemleven uitgevoerd. De Dassenwerkgroep

Brabant (de heer W. Thijssen) en de ZLTO-afdeling Cuijk (de heer L. Arts) zijn nauw betrokken

geweest bij de opzet en uitvoering van het project. De Dassenwerkgroep Brabant en ZLTO-Cuijk

onderschrijven de resultaten van het onderzoek en zijn positief over een vervolg om samen te

werken aan een gezonde bodem in de regio.

De reconstructiecommissie Peel en Maas, de gemeente Boxmeer en het LIB

(Landbouw Innovatie Brabant) ondersteunen dit project gezamenlijk.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

13\52

2 Ecologische achtergrond

2.1 Ecologie van de Das
De Das (Meles meles) behoort tot de Marterachtigen (Mustelidae). Andere inheemse soorten van

deze familie zijn Otter, Steenmarter, Boommarter, Bunzing, Hermelijn en Wezel.

Uiterlijk

Een Das is gemakkelijk te herkennen aan zijn opvallende zwart-witte koptekening, die bij elk dier

anders is. Op deze manier kun je de dieren van elkaar onderscheiden. De vacht van de Das is

zeer dik en bestaat uit stijve haren die zwart met wit en bruin gekleurd zijn. Typisch voor de Das

is zijn gedrongen gestalte. Het is een zwaar, stevig dier met een breed en gespierd lijf. Hij heeft

korte krachtige poten, die elk voorzien zijn van vijf tenen met zeer lange klauwen. Deze klauwen

gebruikt de Das om zijn woonverblijf - de dassenburcht - mee te graven. Een dassenburcht

bestaat uit een of meerdere ondergrondse kamers met toegangsholen (pijpen genoemd).

Figuur 2.1 Jonge dassen op hun dassenburcht

Levenswijze

Dassen leven in familieverband, maar soms solitair, in uitgebreide ondergrondse burchten.

Dassen zijn schuwe dieren en daarom vooral in het donker actief. Overdag houden ze zich schuil

in en bij hun burcht of, zolang ze geen burcht tot hun beschikking hebben, in dicht struikgewas,

een duiker, faunapassage of takkenhoop.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 14\52

Dassen zien slecht in het donker; vooral met de neus verkennen ze de omgeving, herkennen ze

soortgenoten en speuren ze naar voedsel. Dassen houden geen winterslaap, wel een winterrust;

zodra de weersomstandigheden goed zijn (geen vorst in de grond en geen sneeuwdek) komen

de dieren weer tevoorschijn om op zoek te gaan naar voedsel.

Habitat

Het biotoop van de das bestaat uit een combinatie van bos (huisvesting) en agrarische gebied

(voedsel). Dassenburchten worden gegraven boven het grondwater, en meestal in hellingen.

Het leefgebied is ongeveer 40 tot 200 ha, afhankelijk van de voedselsituatie en de mogelijkheid

om burchten te kunnen graven. Een netwerk van wissels leidt vanuit de hoofd- en bijburchten

naar het foerageergebied. Dassen verplaatsen zich het liefst onder dekking van heggen,

houtwallen en bosranden. Een groot deel van hun voedsel halen ze uit het boerenland;

kleinschalig gevarieerd landschap met graslanden, akkers en bosjes.

Dassenburchten verschillen van vossenburchten door de grote hoeveelheden aarde schuin voor

de opening van de pijpen. Deze pijpen zijn afgeplat ovaal. In tegenstelling tot vossen zijn bij de

burcht nooit prooiresten te vinden.

Dassen zijn erg honkvast; opeenvolgende generaties bewonen gedurende vele tientallen tot

honderden jaren dezelfde burcht. Voorwaarde is wel dat de dieren hierbij ongestoord blijven:

ongewone situaties rond de burcht leiden vaak tot het vluchten van dassen naar een rustiger plek

in de omgeving.

Naast honkvastheid zijn dassen ook gewoontegetrouw; ze gebruiken vaak dezelfde looppaden,

zogenaamde dassenwissels. Deze zijn doorgaans breder dan de wissels van veel andere dieren

(bijv. vossen, reeën, konijnen).

Andere typische sporen van de Das zijn de mestputjes die hij maakt om zijn territorium af te

bakenen.

Voedsel

De Das is een echte alleseter, maar meer dan 80 % van zijn voedsel bestaat uit regenwormen.

De regenwormen worden ’s nachts gevangen. Een volwassen Das eet ongeveer 400 wormen per

nacht. De wormen worden ‘opgelikt’ als deze ’s nachts uit hun bodemholletjes kruipen om

voedsel bijeen te schrapen. Naast regenwormen eet de Das andere wormen, wortel- en

knolgewassen, maïs, graan, noten, bessen en vruchten, paddenstoelen, insecten

(kevers en hun larven), pissebedden, duizendpoten spinnen, slakken, amfibieën, kleine

zoogdieren (muizen, mollen, jonge konijnen) en jonge vogeltjes. Bodemdieren en muizen vindt de

Das door met zijn snuit de bodem om te woelen. Hierbij laat hij typische sporen

(zogenaamde snuitputjes) achter.

Mede door het verdwijnen van steeds meer hoogstamboomgaarden heeft de Das ook een

voorkeur gekregen voor graan en maïs.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

15\52

Voortplanting en dispersie

Dassen paren in juli of augustus. Pas in december of januari beginnen de embryo's zich te

ontwikkelen. De jongen worden in februari of maart geboren. De vrouwtjes werpen gemiddeld

twee à vier jongen in een hiervoor speciaal uitgegraven kraamkamer die bekleed is met droog

gras, loof, mos en varens. In het volgend voorjaar verlaten de jongen de ouderlijke burcht.

Migrerende dassen gaan op zoek naar andere dassen waar ze aansluiting hopen te vinden.

Indien ze niet worden geaccepteerd, zullen de zwervende dieren uiteindelijk op zoek gaan naar

een geschikte plaats om een eigen burcht te graven.

Figuur 2.2 Verspreiding Das; Links 1900, Rechts 196 0 (Bron: Dirkmaat, 1991)

2.1.1 Voorkomen van dassen in Nederland en Brabant

Dassen komen alleen voor op de hogere gronden, aangezien een hoge grondwaterstand de

bouw van een burcht verhindert. Vaak liggen de dassenburchten in een talud, waardoor het zand

gemakkelijker naar buiten gewerkt kan worden. Agrarische percelen zijn altijd op betrekkelijk

korte afstand te vinden, de afstand tot de foerageergronden is tot enkele kilometers beperkt.

In de eerste helft van de 20ste eeuw kwam de Das nog veelvuldig in Nederland voor, maar in de

periode 1950-1980 is het aantal dieren sterk teruggelopen, met name door jacht en aanrijdingen

in het verkeer en intensivering en verkaveling van de landbouw. In 1980 werd het aantal dassen

in Nederland geschat op 1200 dieren. Vanaf begin jaren 80 is door het aanleggen van kleinwild-

tunnels, het uitrasteren van wegen en het verbieden van jacht op het dier de dassenpopulatie

groeiende [Dirkmaat, J.J., 1991], [Broekhuizen S. et al, 1992], [www.dassenwerkgroepbrabant.nl].

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 16\52

Figuur 2.3 Verspreiding Das in Nedeland 2005 (Bron: Dassenwerkgroep Brabant)

In 2007 leven er in de provincie Noord-Brabant zo'n 800 dassen in 225 burchten

[Dassenwerkgroep Brabant]. Zoals in figuur 2.4 te zien is vormt het noordoostelijke deel van de

provincie daarbij het kerngebied. Vanuit dit ‘bruggenhoofd’ verspreiden dassen zich verder naar

het westen.

Figuur 2.4 Verspreiding van de Das in Noord-Brabant (Bron: Dassenwerkgroep Brabant)

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

17\52

2.2 Ecologie van de Regenworm
In Nederland komen 18 soorten regenwormen voor waarvan er vijf algemeen voorkomen onder

grasland (Tabel 2.1). Regenwormen zijn onder te verdelen in drie groepen. De epigeïsche

regenwormen (strooiselbewoners) leven in de toplaag van de bodem en verzamelen aan het

oppervlak plantenresten. Endogeïsche wormen (grondwoelers) leven voornamelijk in de bovenste

10-15 cm en graven zich al etende door de bodem. De anecische soorten (pendelaars) maken

permanente verticale gangen waar vandaan ze ’s nachts plantenmateriaal vanaf de oppervlakte

naar binnen trekken.

Figuur 2.5 Lumbricus rubellus

Onder grasland komen regenwormsoorten voor uit alle drie de groepen. In akkerbouwsituaties

leven voornamelijk grondwoelers. Pendelaars gebruiken permanente gangen, die in

akkerbouwsituaties te vaak worden verstoord. Strooiselbewoners vinden op akkers minder

plantenresten op het grondoppervlak in vergelijking met graslandsituaties.

Tabel 2.1 Kenmerken van diverse regenwormen

Groepen Diepte (cm) Soorten Hoofdfunctie

Strooiselbewoners

(epigeïsch)

0 - 20 Lumbricus rubellus

Vertering organisch materiaal

Grondwoelers

(endogeïsch)

0 - 40 Aporrectodea calliginosa

Allolobophora chlorotica

Structuurverbetering en verkleining

van organisch materiaal

Pendelaars

(anecisch)

0 - 300 Lumbricus terrestris

Aporrectodea longa

Drainage, beluchting, beworteling

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 18\52

Figuur 2.6 Allolobophora chlorotica

Voedsel

Regenwormen voeden zich met organische stof, mest en wortel- en gewasresten. Het organische

stofgehalte van de bodem is dus belangrijk om regenwormenpopulaties in stand te houden.

Regenwormen nemen een sleutelpositie in het bodemvoedselweb in, omdat zij het organisch

materiaal verkleinen, waardoor andere bodemorganismen de verwerking kunnen voortzetten.

Maar regenwormen produceren zelf uit het organisch materiaal ook nutriënten die direct

opneembaar zijn voor het gewas. Per jaar kunnen regenwormen ongeveer 250 keer hun eigen

gewicht omzetten. Dit betekent dat de bovenste 20 cm van de bodem, afhankelijk van het aantal

regenwormen, gemiddeld per 5 à 10 jaar in zijn geheel de ingewanden van regenwormen

passeert [Van Eekeren e.a. 2003].

2.2.1 Wormenaantallen

Cijfers van wormenaantallen in de graszode variëren enorm. Er is veel onderzoek gedaan naar

het voorkomen van regenwormen onder uiteenlopende omstandigheden. In de onderzochte

literatuur komen tussen de 0 en ruim 900 regenwormen per m2 voor. De weersomstandigheden

spelen hierbij een grote rol. In de winter is het vaak te koud en te nat. Dan trekken de wormen

dieper de bodem in en zijn ze nauwelijks in de bovenlaag aanwezig. In de zomer is dit ook het

geval, maar dan door tegenovergestelde omstandigheden, namelijk te warm en te droog.

In Nederland zijn voor verschillende combinaties van grondsoort en landgebruik gegevens

verzameld over het bodemleven [Rutgers, et all, 2008]. Voor de grondsoort en

landgebruikcombinatie dat het meest van toepassing is op het onderzoeksgebied in deze studie

(grasland op zandgrond) zijn gemiddelde waarden berekend van 87 agrarische bedrijven.

In de bodemlaag van 0-20 centimeter onder grasland bevinden zich gemiddeld 187 regenwormen

per m2, per ha komt dat overeen met 475 kg per ha.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

19\52

Uit dezelfde database blijkt ook dat op akkers op zandgrond veel minder regenwormen

voorkomen dan onder grasland, namelijk 38 regenwormen per m2. Dit komt overeen met 96,5 kg

per ha.

Voor Dassen is vooral het voorkomen van Lumbricus terrestris van belang. Dassen hebben een

voorkeur voor wormen van deze soort.

Figuur 2.7 Lumbricus terrestris

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 20\52

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

21\52

3 Methode van onderzoek

In het project onderzoeken we het bodemleven in de boomteelt en vergelijken dit met percelen

die als grasland en bouwland (maïs) in gebruik zijn. Ook wordt onderzocht of biologische teelt van

invloed is op het bodemleven. Hierbij richten we ons op het bodemleven als voedselbron voor de

Das en als bron voor een duurzame boomteelt.

3.1 Werkwijze
Het gebied waar het onderzoek plaats vindt, ligt in het oosten van Noord-Brabant, in

Reconstructiegebied Peel en Maas. In deze regio zijn samen met deelnemende boomtelers

negen onderzoekclusters geselecteerd. Deze clusters zijn gesitueerd op plekken waar boomteelt,

gras- en maïsland op korte afstand van elkaar aanwezig zijn en bevinden zich in of vlakbij de

dassencorridor. De maximale afstand tussen de percelen binnen de clusters is 100 meter.

Zo kunnen bodemmonsters genomen worden van percelen met boomteelt, gras of maïs die

slechts minimaal van elkaar verschillen in fysische bodemeigenschappen.

De uitgangssituatie van de bodem op deze locaties wordt vastgesteld aan de hand van

biologische en chemische indicatoren. Hieruit kan geconcludeerd worden in hoeverre het leven in

de bodems onder deze landgebruikvormen positief is voor duurzame boomteelt (en maïsteelt) en

of de teelten/het bodemgebruik van invloed is op het aantal wormen en overige bodemdieren, die

als voedselbron dienen voor kenmerkende dieren van het kleinschalig agrarisch landschap

(das, weide- en struweelvogels).

Naast deze aanpak wordt in de gemeente Boxmeer ook nagegaan of bladafval van gemeentelijk

groen kan worden benut als bron van organisch stof voor landbouwbodems.

3.1.1 Clusters

Negen clusters met boomteelt zijn geselecteerd. Elk cluster bestaat uit drie locaties, te weten:

1. Grasland (snijgras of weidegras)

2. Akker (maïs of aardappel)

3. Boomteelt (reguliere of Milieukeur boomteelt)

Omdat op basis van literatuur (zie paragraaf 2.1.1) verwacht wordt dat in bodems met gras

meer wormen voorkomen dan in kale grond, is bij de meting op de boomteeltpercelen een

onderscheid gemaakt in het nemen van grondmonsters in de boomteeltrijen (kale grond) en

in de grasstroken, die tussen de boomteeltrijen liggen. In totaal zijn dit 36 locaties (9x4).

Overigens hebben twee van de negen boomteeltclusters geen tussenliggende grasstroken

Naast de negen clusters met gangbare boomteelt is één cluster geselecteerd met biologische

boomteelt (cluster 10). Omdat er geen biologische boomteelt in de dassencorridor aanwezig is,

ligt dit onderzoekscluster 15 km verderop bij de plaats Reek.

Bij dit cluster zijn echter geen akkers met een biologische teelt voorhanden. Daarom zijn bij

cluster 10 maar drie meetlocaties aanwezig.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 22\52

Om toch de vergelijking te kunnen maken met biologisch akkerland is een cluster toegevoegd

met een biologisch beheerd gras- en maïsperceel (cluster 11) vlakbij de dassencorridor.

Dit cluster bevat echter geen boomteelt en bestaat daarom uit slechts twee meetlocaties.

Tenslotte is er nog een cluster in de gemeente Boxmeer dat uit twee delen akkerland bestond.

Het ene deel van deze akker is in gebruik geweest als maïsperceel, het andere deel is

braakliggend gebleven en begroeid geraakt met onkruid. Op dit braakliggende deel is tijdens het

onderzoek (maart 2010) bladafval opgebracht. Dit is in mei 2010 ondergewerkt. Beide perceels-

delen zijn in november 2009 (voordat het bladafval werd opgebracht) en in april en juni 2010

bemonsterd. Het maïsgedeelte van het perceel dient als referentie.

Figuur 3.1 Perceel met bladafval in cluster 12 (apr il 2010)

In totaal zijn er dus 12 clusters onderzocht (zie figuur 3.1 en overzichtstabel 3.1 op bladzijde 22).

Figuur 3.1 is in groter formaat ook opgenomen in bijlage 2. In bijlage 3 zijn de meetpunten

opgenomen met het grondgebruik.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

23\52

Figuur 3.2 Ligging van de onderzoeksclusters (inzet ligging onderzoekscluster 10)

3.1.2 Monstername

Elke locatie is drie keer bemonsterd op regenwormen: in november 2009, in april 2010 en in juni

2010. Per locatie zijn de bemonsteringen voor regenwormen verspreid over het te onderzoeken

perceel in drievoud uitgevoerd.

Tijdens het bemonsteren van de regenwormen zijn diverse kenmerken van ieder cluster

genoteerd met betrekking tot de bodemeigenschappen en het teeltgewas. Het betreft de

volgende kenmerken:

Gewas

De volgende eigenschappen van het gewas zijn bepaald:

• Type gewas (boomsoort, (snij)gras, maïs, aardappelen)

• Leeftijd boomteelt en grasland

• Certificering (biologisch, Milieukeur, regulier)

• Type ondergroei (gras, onkruid, kale grond)

• Aanwezigheid bladafval op de bodem

• Afstand tussen de rijen en tussen de bomen

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 24\52

Bodem

De volgende eigenschappen van de bodem zijn bepaald:

• Grondsoort

• Aantal regenwormen en het gezamenlijk gewicht ervan in een zode van 25x25x20 cm (lxbxd):

er zijn per perceel drie monsters gestoken om toevaltreffers te vermijden en rekening te

houden met de variatie in de bodem

• Bodemprofiel (dikte humuslaag in cm)

• Bewortelingstoestand (geschatte diepte van beworteling in cm)

• Aanwezigheid wormenhoopjes, wormengangen

• Vastheid van de grond/storende lagen

• Vochtgehalte dmv vochtmeter

• Diepte grondwaterstand dmv boring en visuele vaststelling

Chemische analyse bodem

In april zijn op de onderzoekspercelen tevens grondmonsters gestoken, waarvan in het

laboratorium verschillende eigenschappen zijn bepaald (onder andere stikstof, koolstof, fosfaat,

kalium, zwavel, natrium, magnesium, % organische stof, pH, CEC). Hiervoor werden op drie

plaatsen op de onderzochte percelen grondmonsters gestoken, waarnaar deze werden gemengd,

zodat de kans op toevaltreffers verkleind werd.

Potvallenonderzoek

Omdat dassen ook bodeminsecten (kevers en hun larven) en andere ongewervelde

(slakken, duizendpoten, spinnen, pissebedden) eten, zijn op de onderzochte percelen ook

eenmalig potvallen gezet om te onderzoeken of er verschil is in voorkomen van bodeminsecten

en ongewervelden bij verschillende gewastypen.

Hiervoor werden verspreid over de onderzochte percelen drie plastic potjes ingegraven, waarbij

de bovenrand van de pot gelijk was met het bodemoppervlak. Een laagje water met zeep-

oplossing in de potjes voorkwam dat ‘gevangen’ dieren weer uit de potjes konden kruipen.

Figuur 3.3 Onderzoek met potvallen

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

25\52

Invloed van inbrengen van composteerbaar materiaal (bladafval)

De gemeente Boxmeer heeft elk jaar aanzienlijke hoeveelheden bladafval en bermmaaisel.

Dit composteerbaar materiaal wordt afgevoerd naar de composteringsinrichting bij de regionale

stortplaats. Mogelijkerwijs heeft het opbrengen en onderwerken van composteerbaar materiaal

ook een positief effect op de hoeveelheid en de grootte van wormen in de bodem en zou het

daarmee een positief effect voor dassen kunnen betekenen.

Om dit effect te onderzoeken is ten zuidwesten van Oeffelt op een braakliggend deel van een

akkerperceel bladafval opgebracht en ondergewerkt. Door de lange winter kon dit echter pas laat

plaatsvinden (eind maart 2010). Op het maisland-deel is geen bladafval opgebracht. Dit deel van

het akkerperceel fungeert als referentie. Nadat eind maart de bladresten zijn uitgereden en in mei

zijn ondergewerkt, zijn beide perceelsdelen met maïs ingezaaid. De percelen zijn in de drie

meetronden meegenomen.

Figuur 3.4 Boomteeltperceel zonder tussenliggende g rasstroken (cluster 7.3)

Figuur 3.5 Boomteeltperceel met tussenliggende gras stroken (cluster 8.3)

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 26\52

In onderstaande tabel is het totale aantal monsterpunten van het onderzoek aangegeven.

Tabel 3.1 Overzicht van het onderzoek: aantal monst ers per cluster

Nr.cluster Grondgebruik Per cluster, aantal:

 monster-

locaties

meetronden

wormen

Monsters

totaal

potvallen monsters

chemisch

met

bladafval

1.1 Snijgras 3 3 9 3 3

1.2 Maïsakker 3 3 9 3 3

1.3a Boomteelt (n, mk) 3 3 9 3 3

1.3b Boomteelt (mk) 3 3 9 3 3

2.1 Weidegras 3 3 9 3 3

2.2 Maïsakker 3 3 9 3 3

2.3a Boomteelt (mk) 3 3 9 3 3

2.3b Boomteelt (mk) 3 3 9 3 3

3.1 Snijgras 3 3 9 3 3

3.2 Maïsakker 3 3 9 3 3

3.3a Boomteelt (mk) 3 3 9 3 3

3.3b Boomteelt (mk) 3 3 9 3 3

4.1 Weidegras 3 3 9 3 3

4.2 Maïsakker 3 3 9 3 3

4.3a Boomteelt (mk) 3 3 9 3 3

4.3b Boomteelt (mk) 3 3 9 3 3

5.1 Weidegras 3 3 9 3 3

5.2 Maïsakker 3 3 9 3 3

5.3a Boomteelt (mk) 3 3 9 3 3

5.3b Boomteelt (mk) 3 3 9 3 3

6.1 Weidegras 3 3 9 3 3

6.2 Maïsakker 3 3 9 3 3

6.3a Boomteelt (mk) 3 3 9 3 3

6.3b Boomteelt (mk) 3 3 9 3 3

7.1 Snijgras 3 3 9 3 3

7.2 Maïsakker 3 3 9 3 3

7.3a Boomteelt (r) 3 3 9 3 3

7.3b Boomteelt (r) 3 3 9 3 3

8.1 Weidegras 3 3 9 3 3

8.2 Maïsakker 3 3 9 3 3

8.3a Boomteelt (r) 3 3 9 3 3

8.3b Boomteelt (r) 3 3 9 3 3

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

27\52

Nr.cluster Grondgebruik Per cluster, aantal:

 monster-

lokaties

meetronden

wormen

monsters

totaal

potvallen monster

chemisch

met

bladafval

9.1 Weidegras 3 3 9 3 3

9.2 Aardappelenakker 3 3 9 3 3

9.3a Boomteelt (n, mk) 3 3 9 3 3

9.3b Boomteelt (n, mk) 3 3 9 3 3

10.1 Snijgras (bio) 3 3 9 3 3

10.2a Boomteelt (bio) 3 3 9 3 3

10.2b Boomteelt (bio) 3 3 9 3 3

11.1 Weidegras (bio) 3 3 9 3 3

11.2 Akker (bio) 3 3 9 3 3

12.1 Maïsakker (– ba) 3 3 9 3

12.2 Maïsakker (+ ba) 3 3 9 3 X

Noten:

n = kweek van naaldhout

mk = boomteelt met Milieukeur (Milieukeur is een erkend duurzaamheidscertificaat, zie www.milieukeur.nl)

r = reguliere boomteelt

bio = biologische (boom)teelt

– ba = zonder bladafval

+ ba = met bladafval

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 28\52

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

29\52

4 Resultaten

Achtereenvolgens worden in dit hoofdstuk de resultaten besproken van de chemische

bodemanalyse, het wormenonderzoek, het potvallenonderzoek en het bladrestenonderzoek.

Bij het monsteren werden een aantal kenmerken (grondgebruik, grondsoort, vochtgehalte,

et cetera) van de clusters vastgesteld. Deze kenmerken worden als eerste besproken.

4.1 Grondgebruik
Tijdens het bemonsteren van de clusters zijn de kenmerken van de clusters genoteerd die van

invloed kunnen zijn op de gemeten onderzoekswaarden. De belangrijkste clusterkenmerken zijn:

• De onderzochte graspercelen kunnen gemaaid (snijgras, 4x) of beweid (weidegras, 7x)

worden. Van de percelen met weidegang worden er 2 begraasd door paarden

(cluster 6 en 8), de overige vijf door koeien. Bij percelen met snijgras kan het zijn dat ze nog

niet zo lang zijn ingezaaid met gras en het jaar ervoor nog in gebruik zijn geweest als

akkerland

• Op de meeste akkers (11x) is continu-teelt van maïs. In november 2010 waren alle

maïspercelen geoogst en was groenbemester ingezaaid. Door de lange en koude winter is de

groenbemester zeer beperkt opgekomen. In april 2010 is opnieuw maïs ingezaaid.

Op één akker (cluster 9) waren in 2009 aardappelen geteeld en in 2010 is ook daar maïs

ingezaaid

• Het type boomteelt in de bemonsterde clusters bestaat uit: loofbomen (7x), naaldbomen (2x)

en biologische fruitboomteelt (1x)

• Bijna alle bomen staan nu vijf jaar in de grond. De berken in cluster 2 staan vier jaar en de

laanbomen in cluster 6 drie jaar. Het jongst zijn de berken in cluster 7, deze staan twee jaar

• Tussen de bomenrijen ligt op twee locaties na (cluster 4 en 7) overal gras. Tussen de

individuele bomen in de rij is de grond op alle locaties kaal, behalve bij de biologische teelt.

De breedte van de grasstrook varieert sterk, waardoor het percentage kaal versus gras op de

boomteeltpercelen sterk verschilt (tabel 4.1, figuur 3.4, figuur 3.5 en figuur 4.1)

• In het najaar is tussen de individuele bomen in de rij als tussen de bomenrijen bladafval te

vinden, behalve op de percelen met naaldbomen (cluster 1 en 9)

• In totaal zijn vier verschillende boomtelers betrokken bij het onderzoek. Twee boomtelers

telen met Milieukeur (in totaal zeven clusters), de derde teelt regulier (op twee onderzochte

clusters) en één onderzocht cluster is van een biologische teler. De twee clusters met

reguliere boomteelt (cluster 7 en 8) staan op een andere grondsoort (klei) en korter

(twee jaar) dan de bomen in de andere clusters.

Het biologische boomteeltperceel (cluster 10) ligt op ruime afstand (circa 15 km) van de

overige boomteeltpercelen. Een dichterbij gelegen biologisch boomteeltperceel was niet

voorhanden. De afwijkende ligging maakt vergelijken lastig

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 30\52

Een overzicht van de kenmerken van de verschillende boomteeltclusters is weergegevens in

tabel 4.1. Voor de kenmerken van de grasland- en akkerpercelen wordt verwezen naar

overzichtstabel 3.1 op bladzijde 26-27.

Tabel 4.1 Samenvatting kenmerken van de clusters boomteelt

Cluster

(+ eigenaar)

Boomteelt Aantal jaar

boomteelt

Certificering Breedte (m)

tussenstrook

% gras op

perceel

1.3 (E) Naaldboom (Den) 5 Milieukeur 1.25 45

2.3 (E) Loofboom (Berk) 4 Milieukeur 1.50 50

3.3 (E) Loofboom (div. laanbomen) 5 Milieukeur 1.50 50

4.3 (E) Loofboom (div. laanbomen) 5 Milieukeur 3.00 0

5.3 (E) Loofboom (Beuk) 5 Milieukeur 3.00 60

6.3 (F) Loofboom (div. laanbomen) 3 Milieukeur 1.40 45

7.3 (J) Loofboom (Berk) 2 Regulier 1.75 0

8.3 (J) Loofboom (Kers) 5 Regulier 1.00 40

9.3 (E) Naaldboom (Den) 5 Milieukeur 1.00 40

10.2 (T) Loofbomen (div. fruit) ? Biologisch 2.00 50

NB. Cluster 11 en 12 hebben geen boomteeltlocaties.

Figuur 4.1 Boomteeltperceel 5.3 heeft brede grasstr oken

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

31\52

4.2 Fysische kenmerken van de bodem
Op basis van de onderzoeksgegevens zijn de volgende fysische kenmerken van de bodem

bepaald:

• Het gebied waarin de onderzochte clusters liggen kenmerkt zich grotendeels als een

(dek)zandgebied waarop door de Maas in latere tijden in meer of mindere mate zavel is

afgezet. Daarnaast zijn er een aantal percelen met een duidelijk hoger rivierkleigehalte

(cluster 7, 9 en 12). De rivierafzettingen zorgen dat de grond afwisselend meer of minder klei,

zavel en zand bevat

• Het vochtgehalte is op alle bemonsterde locaties vergelijkbaar in november. Het grondwater-

peil is op alle locaties dieper dan één meter

• Storende lagen zaten over het algemeen dieper dan 20 cm. Dieper dan 20 cm is niet

bemonsterd op regenwormen, omdat de meeste soorten zich in de bovenste decimeters

bevinden

• Het vaststellen van de dikte van de humuslaag en de bewortelingsdiepte heeft onvoldoende

informatie opgeleverd om meegenomen te worden in dit onderzoek

• De grondmonsters zijn op 18 bodemkenmerken geanalyseerd (onder andere P, N, S, K, pH,

CEC, organisch stof). De waarden van deze kenmerken variëren enigszins. Er is geen

duidelijk onderscheid tussen de clusters, locaties of boomsoorten. De gemiddelde waarden

zijn weergegeven in tabel 4.2. Het aantal aangetroffen wormen en de geanalyseerde

bodemkenmerken van alle meetpunten is grafisch uitgezet in bijlage 4. Er is geen correlatie

vast te stellen tussen het aantal wormen en de bodemkenmerken

• De bemonsterde locaties werden ook onderzocht op de aanwezigheid van wormenhoopjes.

Dit zijn resten grond en ontlasting die de wormen aan de oppervlakte achterlaten (zie figuur

5.2). Er werden geen wormenhoopjes aangetroffen, wel waren in sommige gestoken zoden

(monsters) regenwormengangen te zien

Tabel 4.2 Gemiddelde waarden bodemkenmerken

Parameter Eenheid Gras Akker Boomteelt

in de rij

Boomteelt

tussen rijen

pH 6 6 6 6

Organische stof % 4 3 3 3

Koolstof (C) % 2 2 2 2

C/N % 11 11 10 10

Stikstof (N totaal) mg/kg 1626 1478 1544 1610

Fosfaat (P-Al) mg/kg 5,3 5,8 5,8 5,9

Zwavel (S totaal) mg/kg 318 299 303 305

Mg mg/kg 100 73 86 74

K mg/kg 83 125 97 116

Na mg/kg 13 9 9 8

CEC (klei-humusverh.) mmol+/kg 29 34 30 33

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 32\52

4.3 Gemeten aantal wormen

4.3.1 Aantal wormen gerelateerd naar grondgebruik

In november 2009, april 2010 en juni 2010 zijn op de clusterlocaties (zie figuur 3.1 en bijlage 1)

bodemmonsters gestoken en regenwormen geteld en gewogen.Telkens werden per perceel drie

monsters gestoken. Op de boomteeltpercelen werden zowel drie monsters in de bomenrijen als

ook drie monsters tussen de bomenrijen genomen. In figuur 4.2 zijn de resultaten van het aantal

wormen per type grondgebruik weergegeven. Per perceel is boomteelt gemiddeld berekend

vanuit boomteelt in de rij en boomteelt tussen de rij, rekening houden met het % oppervlak van de

grasstrook (zie tabel 4.1).

Figuur 4.2 Aantal regenwormen per m 2 per locatie (type grondgebruik)

Het grootste aantal regenwormen tijdens elke meetronde zijn aangetroffen in graslandpercelen.

Iets minder wormen zijn aangetroffen in de grasstroken tussen de bomenrijen in

boomteeltpercelen (boomteelt tussen rijen). Boomteeltpercelen zonder grasstroken

(boomteelt in de rij) en akkers scoren duidelijk minder goed in het aantal aangetroffen

regenwormen.

In het najaar zijn de grootste aantallen regenwormen aangetroffen. De meting begin april is net

na een lang en streng winterseizoen waarbij de grond nog koud was.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

33\52

In mei en juni was het extreem droog. Er werden lage aantallen wormen gemeten. Pendelaars

(wormen die zich verticaal door de bodem bewegen) werden in alle gevallen aangetroffen.

4.3.2 Aantal wormen per graslandtype

De meeste van de onderzochte boomteeltpercelen bestaan uit kale stukken grond, waarin de

bomen staan, afgewisseld met grasstroken. In figuur 4.1 is al te zien dat in de grasstroken veel

meer wormen werden aangetroffen dan in de boomteeltrijen (geen ondergroei). De resultaten van

het aantal gevonden wormen in de grasstroken tussen de bomenrijen is in figuur 4.3 uitgezet

naast het aantal wormen dat gevonden is in beweide en gemaaide graslandpercelen.

Figuur 4.3 Aantal wormen per m 2 per graslandtype

Figuur 4.3 laat zien dat de grootste aantallen regenwormen per vierkante meter in november en

april zijn aangetroffen in graslandpercelen die door vee worden beweid. Er is nauwelijks verschil

in het aantal aangetroffen wormen in snijgraspercelen en in de grasstroken tussen de bomenrijen

in boomteeltpercelen. Op beweide graslanden is in november het aantal wormen tweemaal zo

hoog als in snijgras en in grasstroken in de boomteelt. Opvallend is dat in het voorjaar, als de

koeien nog niet zo lang buiten lopen, het verschil in wormen veel minder groot is.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 34\52

4.3.3 Aantal regenwormen per type boomteelt

Op de onderzochte boomteeltpercelen komen twee verschillende typen bomen voor, namelijk

naald- en loofbomen. Er is gekeken naar het verschil in aantal wormen in een perceel met

naaldbomen en een perceel met loofbomen. Zie in figuur 4.4 voor de resultaten.

Figuur 4.4 Aantal wormen per m 2 per boomteeltype

Het gemiddeld aantal regenwormen in de bodem van de loofbomen (laanbomen, berken, fruit) is

in november en april hoger dan van de naaldbomen (dennen). Bij de laatste bemonstering in juni

is er echter nauwelijks een verschil. Er zijn echter maar twee naaldbomenpercelen bemonsterd

dus deze waarneming is hooguit indicatief.

Opvallend is het lage aantal regenwormen in de biologische teelt. Zoals aangegeven ligt dit

cluster op 15 km afstand van de andere clusters. De gemeten bodemkenmerken (zoals pH,

N-totaal etc.) van dit cluster liggen binnen de range van de andere clusters (zie tabel 4.3).

Wel lijkt de bodemstructuur, textuur en lutumgehalte op het oog af te wijken. Het lutumgehalte is

echter niet gemeten. Ook de bodem van het grasland dat bij het biologische cluster is

bemonsterd bevatte weinig regenwormen. Dit grasland wordt al vele jaren niet bemest en niet

beweid.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

35\52

Tabel 4.3 Vergelijking van de gemiddelde waarden en standaarddeviatie bodemkenmerken van de clusters

bij Cuijk en de biologische bedrijven. NB: de gevon den hoeveelheden stikstof(N-totaal), fosfaat (P-Al) ,

zwavel (S-totaal), magnesium, kalium en natrium zij n uitgedrukt in mg per kg grond. Het CEC-getal (kle i-

humusverhouding) is uitgedrukt in mmol per kg grond .

Parameters Gras Akker Boomteelt in de rij Boo mteelt tussen rijen

 Gem Stdev Bio Gem Stdev Gem Stdev Bio Gem Stdev Bio

pH 6,1 0,3 6,1 6,1 0,6 6,1 0,7 7,0 6,3 0,4 7,0

Org. Stof % 3,5 0,6 2,8 3,1 0,7 3,2 0,6 3,9 3,2 0,6 3,9

Koolstof % 2,0 0,4 1,6 1,8 0,4 1,9 0,4 2,3 1,9 0,3 2,3

C/N % 11 1,2 9 11 1,5 10 1,2 11 10 2,8 10

Stikstof (tot) 1626 276 1650 1478 264 1544 263 1850 1610 302 2000

Fosfaat 5,3 1,9 8,9 5,8 1,3 5,8 2,4 11,3 5,9 2,7 11,6

Zwavel (tot) 318 22 286 299 36 303 30 333 305 30 333

Mg 100 57 25 73 46 86 59 44 74 39 51

K 83 56 26 125 50 97 53 53 116 73 78

Na 13 5 12 8,7 2 9,3 7 9 8,3 2 6

CEC mmol 29 10 23 34 10 30 15 66 33 14 66

4.3.4 Biomassa van gevonden wormen

Naast aantallen wormen is ook de biomassa van de wormen gemeten. Voor dassen is dit een

belangrijk gegeven, omdat het vangen van grote, dikke wormen veel minder energie kost dan het

vangen van vele kleintjes.

In figuur 4.5 is de gevonden biomassa van de wormen uitgezet tegen het bodemgebruik.

Het beeld van de gevonden verschillen in biomassa van wormen komt overeen met de resultaten

van de aantallen wormen die gevonden worden bij verschil in bodemgebruik.

De gemiddelde biomassa van de wormen is grasland is dubbel zo groot als de biomassa van de

wormen in boomteeltpercelen. In akkers is de biomassa van de gevonden wormen het laagst.

In grasland is dus zowel de dichtheid aan wormen als de biomassa ervan groter dan in akkers.

Boomteeltpercelen nemen een tussenpositie in.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 36\52

Gemiddeld gewicht van regenwormen per m2 (2009/2010)

n_gras=9/11, n_akker=8/10, n_boomteelt=9/10

0

20

40

60

80

100

120

140

160

gras akker boomteelt gemiddeld boomteelt in de rij boomteelt tussen rijen

Locaties

G
e
w
ic
h
t
p
e
r
m
2

Nov-09

Apr-10

Jun-10

Fig. 4.5 Totaal gewicht van regenwormen per m2 per locatie (type grondgebruik)

4.4 Potvallen
In november 2009 zijn eenmalig potvallen geplaatst op de onderzoekspercelen (zie figuur 3.3).

Na 24 uur zijn de potvallen geïnspecteerd. De vangst bestond voornamelijk uit kevers,

keverlarven en spinnen. In één pot werd een salamander aangetroffen.

De grootte van de vangst varieerde zo sterk dat er geen eenduidige uitspraak over de gevonden

verschillen gemaakt kan worden. Er is daarom besloten om het potvallenonderzoek bij de andere

twee meetronden niet te herhalen.

4.5 Bladafvalonderzoek
Om te onderzoeken of het onderwerken van bladafval positief is op het voorkomen van

regenwormen, werd een akkerperceel bij Oeffelt voor de helft voorzien van bladafval

(eind maart 2010). In mei werd het bladafval ondergewerkt.

Tijdens de eerste bemonstering in november werden in het deel van het perceel waar maïs had

gestaan geen regenwormen aangetroffen. In het braakliggende perceelsdeel werden wel wormen

gevonden (figuur 4.6).

Van de maïs stond alleen de stoppel er nog. Het braakliggende deel was vrijwel geheel bedekt

met gerst en gras.

Bij de meetronde in april werden wel regenwormen gevonden in beide perceelsdelen, maar in

een beperkt aantal. Dit aantal was op het voormalige maïsgedeelte hoger dan in november.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

37\52

Regenwormen in bladafvalexperiment

0

107

0

69

32

75

32

64

5

0
2

0
0

20

40

60

80

100

120

mais braak mais braak

Gemiddelde aantal Gemiddelde gewicht

R
e
g
e
n
w
o
r
m
e
n
/
m
2

Nov-09

Apr-10

Jun-10

Op het braakliggende perceelsdeel was het aantal lager geworden. Dit zegt echter weinig omdat

in alle clusters het aantal gevonden regenwormen in april aanzienlijk lager was.

Een maand na het onderploegen van het bladafval werden in juni in het perceel nauwelijks

regenwormen aangetroffen, zowel in het gedeelte met bladafval niet als in het gedeelte zonder

bladafval. Beide perceelsdelen waren bewerkt en ingezaaid met maïs. Op het voormalige

braakliggende deel was sprake van sterke onkruid-ontwikkeling.

In juli is nog een bezoek gebracht aan het perceel. De maïs was toen ca 20 cm hoog en op het

oog was geen verschil te zien tussen de maïs op het voormalige maïsdeel en het braakliggende

deel. Het onkruid was gespoten. Er zijn in juli geen bodemmonsters meer genomen.

Figuur 4.6 Regenwormen in bladafvalonderzoek

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 38\52

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

39\52

5 Discussie en conclusies

Met voorliggend onderzoek is getracht om te onderzoeken of het omzetten van grasland en

akkers in boomteeltpercelen nadelig is voor het aantal wormen dat in de grond voorkomt. In de

omgeving van Cuijk en Boxmeer groeit het areaal boomteelt. Om aan de wens van boomtelers

tegemoet te komen, is in het reconstructieplan Peel en Maas een boomteeltintensiveringsgebied

in de gemeenten Cuijk en Boxmeer aangewezen. Boomteeltbedrijven krijgen hier meer

ontwikkelingsruimte en mogen meer teeltondersteunende voorzieningen aanbrengen.

De omgeving van Cuijk en Boxmeer is ook van belang voor de dassenstand in Brabant. Het Land

van Cuijk fungeert als een bruggenhoofd: dassen migreren vanuit het Rijk van Nijmegen en het

Reichswald via het Land van Cuijk naar de rest van Brabant.

Voor dassen is het aantal wormen in de bodem van groot belang. Regenwormen vormen het

stapelvoedsel van de Das. Een volwassen mannetje moet per dag ongeveer 400 wormen eten

om er zijn energiebehoefte mee te kunnen invullen. Een achteruitgang van het aantal wormen in

de bodem heeft direct effect op dassen wanneer geen andere voedselbronnen voorhanden zijn.

Bij een tekort aan wormen zal de das alternatieve voedselbronnen zoeken. Het slagen daarvan

kost meer energie en kan vooral een probleem vormen in de zoogperiode en in de winter.

5.1 Conclusies wormenonderzoek
Uit het onderzoek komt naar voren dat in boomteeltpercelen minder wormen worden aangetroffen

dan in grasland (figuur 4.2). Met name begraasde graslanden zijn rijk aan regenwormen

(figuur 4.3). De wormen hebben ook een hogere biomassa (figuur 4.5), wat gunstig is voor

dassen. Dassen hoeven hierdoor minder lang te jagen en kunnen met minder energie in hun

dagrantsoen van regenwormen voorzien.

In de grasstroken die tussen de rijen bomen op de boomteeltpercelen liggen worden evenveel

wormen aangetroffen als op percelen met snijgras (figuur 4.3).

Beweiding heeft een groot positief effect op het voorkomen van regenwormen. De ruige

organische mest op de beweide percelen, dus de uitwerpselen van de koeien kunnen het verschil

maken tussen beweid en snijgras. Op de percelen met snijgras is kunstmest of drijfmest

toegediend. In principe is drijfmest ook aantrekkelijk voor regenwormen maar de uitgifte daarvan

vindt plaats in voorjaar en zomer. Vanwege de kortere gift (tot juli/augustus) en het hogere

vochtgehalte van drijfmest is het positieve effect ervan eerder uitgewerkt.

Ook leidt het berijden met machines op percelen met snijgras tot meer verdichting van de

bodemstructuur dan het beweiden met koeien of paarden. Wel zijn in dit onderzoek geen

verschillen in storende lagen gevonden tussen de clusters.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 40\52

Een andere verklaring zou gezocht kunnen worden in het feit dat sommige percelen snijgras

misschien nog maar kort als grasland zijn ingezaaid, waardoor de wormenpopulatie zich nog niet

optimaal ontwikkeld heeft. Het onderzoek is te kortstondig en te summier van opzet om hier een

gedegen uitspraak over te doen.

Wel is duidelijk dat de aanwezigheid van een grasbedekking het aantal wormen in de bodem

ontegenzeggelijk doet toenemen. In de boomrijen zelf worden immers maar weinig wormen

aangetroffen (figuur 4.2). De bomen staan in kale grond. Het is daardoor verklaarbaar dat de

gevonden hoeveelheden wormen overeen komen met het aantal wormen dat gevonden werd in

akkers (figuur 4.2). Ook hier waren de aantallen en de biomassa van de wormen immers laag

(figuur 4.5). In ‘kale’ grond is minder organische stof voorhanden en wellicht is het vochtgehalte

van de bovenlaag van de bodem lager.

Figuur 5.1 Lumbricus terrestris trekt bladeren en stengels zijn verticale bodemgang in

Waarschijnlijk is het weer van grote invloed geweest op de uitkomsten van dit onderzoek.

De verschillen tussen de drie meetrondes op dezelfde meetpercelen is erg groot. Om het effect

van weersinvloeden te temperen zou het onderzoek gedurende enkele jaren moeten worden

uitgevoerd.

In het najaar werden de grootste aantallen regenwormen aangetroffen. Voor grasland op zand is

normaliter zo’n 180 wormen/m2 een goede score (Rutgers e.a. 2008). Deze werd in het najaar op

de percelen met snijgras inderdaad gehaald. Op de percelen met weidegras ligt het aantal in de

november-meting met ongeveer 290 wormen/m2 ruim boven dit aantal (figuur 4.3). In de

grasstroken op de boomteeltpercelen werd dit normgetal niet gehaald (130 wormen/m2).

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

41\52

Begin 2010 volgde een lange en strenge winter. Bij de meting in april was het aantal wormen op

de begraasde percelen aanzienlijk gedaald (150 wormen/m2). In de winterperiode is weinig vee

op de weilanden geweest. Er is bij de meting in april geen significant verschil in het aantal

wormen dat gevonden wordt in de graslandpercelen die beweid en die gemaaid worden

(figuur 4.3).

Op de boomteeltpercelen is het effect van het winterseizoen ook merkbaar. Er werd hier een

lichte afname van het aantal wormen geconstateerd: boomteelt gemiddeld 70 wormen/m2, in de

grasstroken tussen de rijen 100 wormen/m2 (figuur 4.2).

In mei en juni brak een extreem droge en later ook warme periode aan. Bij de derde meting in juni

2010 werden in de droge bodem slechts lage aantallen wormen gemeten. De terugval was op

graslanden relatief groter dan op de boomteeltpercelen (figuur 4.2, figuur 4.3). Wellicht vindt dit

zijn verklaring in de beschaduwing van de bodem (blijft hierdoor langer vochtig), mogelijk speelt

irrigatie ook een rol. Een effect van beschaduwing kan ook de verklaring zijn waarom in juni meer

wormen werden waargenomen in de bodem tussen naaldbomen dan in de bodem tussen

loofbomen. De kroon van naaldbomen is vaak dichter dan veel loofbomen en laat weinig zonlicht

door.

Bij de eerdere meetronden in november en april werden er juist meer wormen in de

boomteeltpercelen met loofbomen waargenomen. Dit lijkt logisch, omdat loofbomen beter

composteerbaar afval vormen dan naaldbomen. Juist in de herfst en wintermaanden ligt er een

grote hoeveelheid organische stof op de bodem onder de bomen. Zoals aangegeven zijn er

slechts twee clusters met naaldbomen bemonsterd zodat deze analyse slechts indicatief is.

Opvallend is het lage aantal regenwormen in de biologische teelt. Een mogelijke verklaring zou

gevonden kunnen worden in de bodemstructuur, die afweek van de overige clusters. Een andere

plausibele verklaring zou een beperktere bemesting kunnen zijn. Uit het bodemonderzoek werd

deze relatie echter niet aangetoond (bijlage 3).

5.2 Conclusies fysiologische kenmerken van de bodem
Alle locaties liggen in een dekzandgebied, waarop in meer of mindere mate door de Maas klei en

leem is afgezet. Het ene clusters is daardoor meer leemhoudend dan het andere (alleen visueel

waar te nemen). In dit onderzoek levert dat echter geen significant verschil in het aantal

gevonden regenwormen op.

Bij de eerste meetronde in november 2009 werd tevens een grondboring verricht. Het grondwater

werd op alle locaties op dieper dan 1 m aangetroffen. Het vochtgehalte van de bodem is in

november op alle monsterlocaties vergelijkbaar. In de zomermaanden kan door beschaduwing

wel een differentiatie in vochtgehalte ontstaan, zeker in de bovenlaag van de bodem.

Dit is echter niet gemeten.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 42\52

Storende lagen in de bodem zijn niet van invloed geweest op het onderzoek. Indien storende

lagen op de monsterlocaties wel aanwezig waren, bevonden ze zich over het algemeen dieper

dan 20 cm. Dieper dan 20 cm is niet bemonsterd op regenwormen, omdat de meeste soorten

zich in de bovenste decimeters bevinden.

Alvorens de monsters uit te steken werd de monsterlocatie onderzocht op de aanwezigheid van

wormenhoopjes (uitwerpselen van wormen). Deze werden echter niet aangetroffen. Wel werden

in sommige gestoken zoden (monsters) wormengangen aangetroffen.

Figuur 5.2 Wormenhoopje

Van de gestoken monsters werd de dikte van de humuslaag en de bewortelingsdiepte van het

gewas vastgesteld. Deze meetgegevens leverden echter onvoldoende informatie op om

conclusies uit te kunnen trekken.

De grondmonsters zijn op 18 bodemkenmerken geanalyseerd (onder andere P, N, S, K, pH,

CEC, organisch stof). De waarden van deze kenmerken variëren niet sterk. Er is geen duidelijk

onderscheid tussen de clusters, locaties of boomsoorten (zie bijlage 3).

Een duidelijke relatie tussen het aantal wormen en deze bodemkenmerken kon met dit onderzoek

niet vastgesteld worden.

5.3 Conclusie potvallenonderzoek
Er heeft slechts één meetronde plaatsgevonden naar overige kleine prooidieren van dassen die

op de monsterlocaties kunnen voorkomen. De vangstresultaten waren over het algemeen laag

maar varieerden ook sterk. Omdat niet met zekerheid kon worden vastgesteld waardoor deze

variatie in vangst optrad, is besloten om in april en juni geen potvallen meer in te zetten. De

gevonden resultaten zijn daarmee zo mager dat er geen conclusies uit getrokken kunnen worden.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

43\52

5.4 Conclusie blad-/bermmaaiselonderzoek
Op de locatie waar bladafval is opgebracht en ingewerkt (cluster 12), is in november gemeten in

het braakliggende deel met onkruid en het maïsdeel (referentiedeel, geen bladafval). In november

werden in het braakliggende deel met onkruid wel wormen gevonden, maar in het maïsdeel niet.

Op dit perceel stond alleen de stoppel nog. Het gebrek aan bodembegroeiing zou het verschil in

wormenaantallen van het braakliggend deel met het maïsdeel kunnen verklaren.

Het maïsdeel is daarom geen echt goed referentieperceel omdat de uitgangssituatie in het najaar

van 2009 niet gelijk was.

Vanwege de natte herfst van 2009 en de lange winter die daarop volgde, kon het bladafval pas

eind maart worden uitgereden op het braakliggende deel en medio mei worden ondergewerkt.

Vervolgens is nog twee maal gemeten op de onderzoekslocatie. De eerste meting was in april,

het bladafval was toen dus nog niet ondergewerkt. In het braakliggende deel werd toen een

kleiner aantal wormen gevonden dan bij de eerste meetronde in november, toen er nog geen

bladafval was opgebracht. Dit zegt echter weinig omdat in alle clusters het aantal gevonden

regenwormen in april laag was. Er werden in het braakliggende deel (met opgebracht bladafval)

wel meer wormen aangetroffen dan in het maïsgedeelte (geen bladafval) van het perceel.

In mei werd het bladafval ondergewerkt in het braakliggende deel van het perceel, daarna werd in

juni voor de derde keer gemonsterd. In juni werden geen regenwormen aangetroffen in het

braakliggende deel met ondergewerkt bladafval. In het maïsdeel zonder bladafval werden wel

een paar regenwormen aangetroffen. De tegenvallende cijfers in juni komen overeen met de

meetresultaten op de andere percelen. Het zou kunnen dat het droge weer hiervan de oorzaak is

geweest. Een andere oorzaak zou de negatieve invloed van de grondbewerking kunnen zijn,

dat kortstondig voor de meting plaatsvond. De verschillen zijn echter heel klein en daardoor niet

erg representatief.

Voor het meten van het effect van het onderploegen van bladafval op regenwormen is het

onderzoek waarschijnlijk te kortstondig geweest. Om meer inzicht te krijgen in het effect van

bladafval is het nodig het bodemleven in dit perceel enkele jaren te volgen.

5.5 Beperktheid van het onderzoek
Het onderzoek is met beperkte middelen en in een kort tijdsbestek uitgevoerd. Daardoor kunnen

toevalligheden, zoals weersinvloeden, van grote invloed zijn op de resultaten. Indien het

onderzoek met een tijdsbestek van enkele jaren wordt uitgevoerd, zullen de effecten van extreme

weersomstandigheden (lange winter met strenge vorst, langdurige droogte) uitgedoofd worden.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 44\52

Zoals hierboven is aangegeven, is de duur van het onderzoek ook te kort geweest om de invloed

van het onderwerken van bladafval in de bodem op het voorkomen van regenwormen te meten.

Het bladafval is pas eind maart opgebracht en in mei ondergewerkt, waarna binnen een kort

tijdsbestek (twee en acht weken) grondmonsters zijn gestoken. Eventuele positieve effecten op

het bodemleven zijn pas op langere termijn meetbaar.

In het onderzoek is ook slechts één biologisch boomteeltbedrijf (met twee meetpercelen)

meegenomen. Om een goede vergelijking te kunnen trekken tussen de reguliere en de

biologische teelt zouden er meer biologische boomteeltpercelen onderzocht moeten zijn.

Uit literatuur is bekend dat de kwaliteit van een foerageergebied van grote invloed is op het

voorkomen van dassen. Hoe beter de foerageergronden, des te kleiner het territorium, waardoor

een gebied meerdere dassenfamilies kan herbergen.

De kwaliteit van de foerageergronden wordt bepaald door de volgende factoren:

• Kwantiteit aan regenwormen

• Kwaliteit van regenwormen (biomassa)

• Bereikbaarheid van de regenwormen (komen ze boven de grond?) -> registratie middels

wormenhoopjes

• Aanwezigheid van ander bodemleven (emelten, kevers, spinnen, slakken, et cetera) ->

bepaling met potvallen

• Structuur en textuur van de bodem

• Organisch stofgehalte van de bodem

• Overige bodemvruchtbaarheid (mineralen)

• Vochtgehalte van de bodem / grondwaterstand

• Bedekkingspercentage van de grond met gras/kruiden

• Lengte van het gras/kruidlaag (lengte belemmert het vangen van wormen)

• Vastheid van de grond (aanrijden met zware landbouwmachines leidt tot verdichting van de

grond waardoor misschien het wormenaantal terugloopt)

• Bodemtemperatuur

• Gebruik van gewasbeschermingsmiddelen

Vanwege de korte duur van het onderzoek en de beperkte middelen zijn de onderste vijf factoren

niet onderzocht. Een aantal andere factoren is alleen beperkt onderzocht, zoals de aanwezigheid

van ander bodemleven (potvallenonderzoek). Andere factoren lieten geen significante verschillen

zien, zoals het fysisch-chemisch bodemonderzoek. Het is echter goed mogelijk dat er te weinig

monsters zijn onderzocht en dat een uitgebreider onderzoek wel significante gegevens oplevert.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

45\52

Gelet op de vrij extreme weersomstandigheden in het voorjaar van 2010, kan worden gesteld dat

het weer van invloed is geweest op het voorkomen van wormen in de bovenlaag van de bodem.

Desondanks komen uit dit korte onderzoek toch een aantal duidelijke resultaten:

1. De meeste wormen komen voor in beweide graslanden. Mest en organische stof zijn van

belang voor het aantal wormen in de bodem. De wormen die in beweide graslanden worden

gevonden zijn ook groter en dikker

2. Het verschil in aantal wormen tussen beweide en gemaaide graslanden is in het najaar veel

groter dan in het voorjaar. In het voorjaar heeft de begrazing nog maar kortstondig

plaatsgevonden. Daarnaast gaat de leverantie van mest op beweid grasland door tot ver in

het najaar, terwijl de laatste mestgift op gemaaid grasland aan het eind van de zomer wordt

gegeven

3. In percelen met snijgras worden dezelfde hoeveelheden wormen aangetroffen als in de

grasstroken die op boomteeltpercelen tussen de bomen liggen

4. In kale grond (boomteelt in de rij, akkers) komen weinig wormen voor

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 46\52

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

47\52

6 Aanbevelingen

Het onderzoek zou over langere tijd (enkele jaren) u itgevoerd moeten worden om

bovenstaande conclusies te staven en de invloed van niet of slechts matig onderzochte

factoren zoals genoemd in paragraaf 5.5 in beeld te brengen.

In dit hoofdstuk worden daarom suggesties gedaan vo or aanvullend onderzoek. Daarnaast

worden maatregelen opgesomd om het bodemleven in bo omteeltpercelen, maar ook in

akkers en grasland te laten toenemen.

6.1 Aanbevelingen voor verder onderzoek
Enkele onderzoeksvragen zijn onvoldoende te beantwoorden met de resultaten van dit

onderzoek. Wanneer meer inzicht gewenst is in de effecten op regenwormen van het type

boomteelt, biologische teelt en opbrengen en inwerken van organische mest en van bladafval,

is aanvullend onderzoek nodig in de vorm van:

• Meerjarig onderzoek om uitspraken te kunnen doen over het effect van het type boomteelt

(loof- versus naaldbomen) op het voorkomen van regenwormen. Hierbij zouden ook aspecten

onderzocht moeten worden die in dit onderzoek onderbelicht zijn gebleven, zoals het

vochtgehalte van de grond (effect van verdamping), de mate van bemesting van de

boomteeltpercelen, het meten van gifstoffen in de wormen

• Meerjarig onderzoek en een betere onderzoekslocatie om uitspraken te kunnen doen over de

waarde van de biologische teelt voor regenwormen

• Meerjarig onderzoek en een stabiele onderzoekslocatie om een mogelijk positief effect van

bladafval op de regenwormenpopulatie in akkers te analyseren

• Meerjarig onderzoek naar het effect van het gebruik van organische mest op snijgras-, akker

en boomteeltpercelen

• Meerjarig onderzoek naar het effect van drijfmest op het voorkomen van regenwormen

• Onderzoek naar het foerageergedrag van dassen op grasland, akkers en boomteeltpercelen

6.2 Aanbevelingen om regenwormen in boomteeltakkers te laten toenemen
• Het verdient aanbeveling het areaal aan weidegrasland te behouden op gronden die in

gebruik zijn als foerageergebied van dassen. Omzetting van weidegrasland naar snijgras,

akkers of boomteelt zal het aantal regenwormen in de bodem verminderen

• Het verdient aanbeveling dat duurzaamheidskeurmerken voor de boomteelt zoals Milieukeur,

Qualitree en MPS een brede grasstrook tussen de bomen als voorwaarde toevoegen aan de

duurzaamheidseisen voor de boomteelt

• Boomteelt kan ‘Das-vriendelijker’ worden indien gras wordt ingezaaid tussen de bomen en de

bomenrijen niet te dicht op elkaar worden geplaatst

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 48\52

Aanbevelingen voor een Das-vriendelijke boomteelt komen overeen met de maatregelen voor

een ‘duurzame boomteelt’: boomteelt met zowel oog op een goede productie als op een gezonde

leefomgeving voor mens, plant en dier. Belangrijke maatregelen zijn:

• Brede grasstroken tussen de bomenrijen en deze zo lang mogelijk laten liggen of doorzaaien.

Deze stroken zijn positief voor het opbouwen van een stabiele wormenpopulatie, verlagen

van onkruiddruk, vasthouden van vocht, berijdbaarheid en opbouw van het organische

stofgehalte

• Meerjarige boomteelt met bomen die lang staan is gunstig omdat de bodemstructuur dan zo

min mogelijk wordt verstoord. Dit is positief voor het bodemleven, maar ook voor een goede

beworteling van het volggewas en voor de waterhuishouding in de bodem

• Fruitteelt kan gunstig uitpakken voor dassen, indien er sprake is van fruitrassen waarbij

fruitval optreedt

• Het behoud van inheems struweel rondom boomteeltpercelen als schuilplaats en als

doorgangsroute voor soorten van het landelijk gebied zoals de Das, andere marterachtigen

en kleine zoogdieren (waaronder vleermuizen) en vogels. Struweel dient daarnaast als

schuilplaats voor de natuurlijke vijanden (struweelvogels) die plaaginsecten in de boomteelt

kunnen aanpakken

• Bemesting met organische mest heeft de voorkeur boven kunstmest. Er wordt daarmee

organische stof in de bodem gebracht. Door toediening in meerdere kleine hoeveelheden

hebben de bomen en het bodemleven tijd om de nutriënten op te nemen, voordat ze uit- of

afspoelen van het perceel

• Door bladafval te laten liggen kunnen regenwormen gestimuleerd worden. Bladafval houdt de

bodem vochtig en vormt een voedingsbron en schuilplaats voor de regenwormen

• Het is van belang het gebruik van gewasbeschermingsmiddelen die schadelijk zijn voor het

bodemleven te vermijden. Een aantal middelen dat wordt toegepast in onder andere de

(laan)boom- rozen-, en fruitkwekerijen, hebben een negatief effect op het bodemleven.

Deze middelen hebben op de Milieumeetlat voor bestrijdingsmiddelen voor bodemleven een

milieubelasting van >100 milieubelastingspunten. Dit betekent dat ze een risico vormen voor

regenwormen of andere bodemdieren. Deze middelen zijn onder andere Afalon, Linurex,

Basamid, Fenomal, Aliette, Switch, Pirimor, Basmid, Monam en Nemasol (zie

Milieubelastingskaart boomkwekerij, bijlage 5). Vaak zijn alternatieve middelen beschikbaar

die minder schadelijk zijn voor het bodemleven.

Daarnaast kan het aantal bespuitingen of de dosering van middelen soms omlaag. Dit kan

ook worden bereikt met driftreducerende systemen (o.a. tunnelspuit) of precisietechnieken

(GPS of cameragestuurd spuiten). Belangrijk voordeel is ook dat middelen hun doel bereiken

(het blad of de vrucht) in plaats van op de bodem terecht te komen.

Verminderen van het aantal bespuitingen, doseringsverlaging en effectief doelgericht spuiten

leveren niet alleen winst op voor het milieu, maar ook voor de teler, die tijd en geld kan

besparen. Dit noemen we win-win maatregelen

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

49\52

6.3 Aanbevelingen om regenwormen in akkers en grasl and te laten
toenemen

Bovenstaande aanbevelingen gelden niet alleen voor een duurzame boomteelt. Ook op akkers en

grasland is winst te behalen voor teler en milieu. De bodemstructuur is belangrijk voor een goede

productie en een goede wormenpopulatie.

Aanbevelingen zijn:

• Niet-kerende grondbewerking toepassen door middel van een spitmachine of cultivator

• Grasland zo lang mogelijk laten liggen of doorzaaien

• Maïs afwisselen met gewassen als graan of grondbemesters om het organisch stofgehalte op

peil te houden

• Bemesten met organische mest in plaats van kunstmest (ook snijgraspercelen). In meerdere

kleinere hoeveelheden voor een goede opname door het gewas en verwerking door het

bodemleven

• De bodem bedekt houden om vocht vast te houden en aanvoeren van organische stof door

als ondergewas in de akkerbouw gras of groenbemesters te telen

• Gewasresten zoals maïsresten, stro, bietenblad, en dergelijke onderwerken of na

composteren terugbrengen op het perceel in plaats van afvoeren

• Verminderen van bodemverdichting door het berijden van het land met lage bandenspanning,

dubbelluchtbanden, het gebruik van minder zware machines en het combineren van

werkgangen

6.4 Aanbevelingen voor vervolg
We bevelen aan een vervolgproject te starten om met telers en veehouders in de dassencorridor

duurzame maatregelen te ontwikkelen en toe te passen, om het bodemleven en daarmee de

voedselvoorraad voor de Das te stimuleren. Er zijn een aantal eenvoudige en goed toepasbare

maatregelen mogelijk. Het stimuleren van innovaties via maatregelenvergoeding vanuit

overheden zal de kans op toepassing door de telers vergroten. Ter ondersteuning van deze

uitvoering kan verder onderzoek naar de relatie tussen boomteelt, akkerbouw, gras en maïsteelt

in de leefomgeving van de Das worden uitgevoerd. In de tussentijd is het van belang om het

areaal grasland in de dassencorridor te behouden.

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 50\52

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht

51\52

7 Referenties

[Broekhuizen S., B. Hoekstra, V. van Laar, C. Smeenk & J.B.M. Thissen, 1992]

Atlas van de Nederlandse zoogdieren.

Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.

[CLM, 2010]

CLM milieumeetlat voor bestrijdingsmiddelen.

[Dirkmaat, J.J., 1991]

De Das in Nederland.

Uitg. Stubeg BV, Hoogezand.

[Eekeren, N. van, E. Heeres & F. Smeding, 2003]

Leven onder de graszode.

Louis Bolk Instituut, Driebergen

[Provincie Noord-Brabant, 2005]

Reconstructieplan / Milieueffectrapport Peel en Maas

[Rutgers, M., C. Mulder & A.J. Schouten, 2008]

Soil ecosystem profiling in het Netherlands with ten references for biological soil quality.

www.dassenwerkgroepbrabant.nl

Kenmerk R001-4701517DTB-jig-V03-NL

De bodem uitgezocht 52\52

 Bijlage

1

Begrenzing Dassencorridor

E E

E E

E E

E E

E E

E E

E E

E E

E E E

E E E

E E E

E E E

E E

E E

E E E E

E E E E

E E E E

Riethorst
PlasmolenHeeswijk

Dommelsvoort Ewinkel

KaterboschCUIJK Heikant
Beers Middelaar

Vianen
Zevenhutten

St Agatha

De RijtjesHuij

Haring Oeffelt

Haps
Werveld

Putselaar Haart

Topografische Kaart met projectgrens

Dassencorridor Zevenhutten

november 2006

Bronnen: © De auteursrechten en databankrechten: Topografische Dienst Kadaster, Emmen, 2004

DLG Regio Zuid

D
L
G

 r
e

a
li

se
e

rt
 g

ro
e

n
e

 p
la

n
n

e
n

 v
o

o
r

1
6

 m
il

jo
e

n
 N

e
d

e
rl

a
n

d
e

rs
!

schaal 1:25.000

Legenda

dassencor4

 Bijlage

2

Locaties bodemonderzoek

Haps

Cuijk

Oeffelt

3.2
5.3

8.25.1

3.3

4.3

6.3 9.2
3.1

4.1

7.1

7.2

6.2 9.36.1

1.2 7.3

2.2

1.1

8.3 9.1

2.1

11.2
4.2

1.3

8.1

5.2

12.1

2.3

12.312.2

11.1

Grondgebruik percelen
weidegras
snijgras
akker
boomteelt
boomgaard

Reek
10.1

10.2

0 0,25 0,5 0,75 1 Km

1:25000
4701517_10001E.MXD

Meetpunten bodemonderzoek grondgebruik 1

 Bijlage

3

Meetpunten bodemonderzoek grondgebruik

 Bijlage

4

Resultaten laboratoriumonderzoek versus aantal wormen

 Bijlage

5

Milieubelastingskaart boomkwekerij

