

Stand van zaken ILVO-onderzoek betreffende soja

Ervaring uit 5 jaar onderzoek

Johan Van Waes &
Joke Pannecouque
Studiedag 24/05/2018

ILVO

INHOUD

- Wat is ILVO en Plant – Teelt & Omgeving
- Bedenkingen bij de huidige teelten en -systemen
- Sojateelt in Vlaanderen (België – NW- Europa)
- Besluit

ILVO

=

**Instituut voor Landbouw, Visserij- en
Voedingsonderzoek**

ILVO

Vlaams minister
van Landbouw
en Visserij

Beleidsraad

SALV
Strategische
Adviesraad voor
Landbouw
en Visserij

ILVO
Instituut voor
Landbouw- en
Visserijonderzoek
Onderzoek
620 personeelsleden

L&V
Departement
voor Landbouw
en Visserij
Beleid
630 personeelsleden

VLAM
Vlaams Centrum
voor Agro- en
Visserijmarketing
Marketing en promotie
80 personeelsleden

ILVO vandaag

- 320 wetenschappers
- 630 personeelsleden
- 200 ha proefvelden
- > 15.000 m² serres
- > 20.000 m² proefstallen
- Pilootfabriek voor de voedingsindustrie
- Tientallen labo's (geaccrediteerd)

ILVO

Directiediensten

Eenheid Plant

VIER ONDERZOEKSDOMEINEN

1. Gewasbescherming
2. Groei & Ontwikkeling
3. Teelt & Omgeving
4. Toegepaste genetica & Veredeling

Situering onderzoeksdomein “PLANT – Teelt en Omgeving” binnen ILVO

Eenheid Plant – Teelt & Omgeving

TOELICHTING ONDERZOEK

Johan

Focus:

Plantaardige
productie op
landbouwgronden

Doel:

Optimale opbrengst
& kwaliteit, op
duurzame wijze

Gewas-
diversificatie
en
Teelttechniek

Teeltsystemen

Focus:

Plantaardige
productie op
landbouwgronden

Doel:

Optimale
gewasopbrengst &
kwaliteit, op
duurzame wijze

Rassen- en
kwekersrecht-
onderzoek

Raakvlakken
Landbouw
& Natuur

Duurzaam
bodembeheer

Beheer van
nutriënten &
organische stof

Bedenkingen bij huidige teelten en -systemen

Grenzen van intensieve landbouw zijn bereikt

Voorbeelden van negatieve neveneffecten:

- Zeer beperkte rotaties: verhogen ziekte- en plaagdruk; resultaat: lagere opbrengsten
- Uitloggen meststoffen en gewasbeschermingsmiddelen in grondwater: druk op milieu
- Diversiteit van gewassen is sterk gedaald: meer kans op grotere schade bij uitbraak ziekten - oogstverliezen
- Structuurschade door late oogst gewassen: jarenlange impact op volgteelten
-

Diversiteit van de gewassen

Algemene tendens laatste 30 jaar:
sterke daling van het aantal soorten gewassen

- Voorbeelden
 - Graangewassen:
 - Vroeger: zowel zomergranen (tarwe, haver, gerst)- als wintergranen (tarwe, gerst, rogge)
 - Nu: bijna uitsluitend wintertarwe en wintergerst
 - Grassen
 - Vroeger: meer dan 10 soorten
 - Nu: vooral Engels (permanent), al dan niet in combinatie met klaver, en Italiaans raaigras (tijdelijk)
 - Voedergewassen algemeen (uitgesloten grassen):
 - Vroeger: voerderbieten, stoppelknollen, bladkool, mergkool,
 - Nu: bijna uitsluitend maïs
 - Maïs:
 - Meer dan 200 rassen worden uitgezaaid in Vlaanderen – België
 - Maar : ongeveer 90 % van de rassen genetisch verwant – beperkte diversiteit

Bedenkingen bij huidige teeltsystemen

Limieten van heel wat teelten bereikt – aanpassing teelttechniek en rotaties noodzakelijk

Vb. Korrelmaïs

- Veel monocultuur met op meer percelen een lagere opbrengst te wijten aan: hogere infectiedruk ziekten en plagen, slechtere bodemstructuur en bodemleven, problemen met onkruidbestrijding
- Verlaging input bemesting (N-, P-): effect op termijn op opbrengst – geen voldoende bemesting om te komen tot maximale opbrengst
- In rotatie : meestal beduidend hogere opbrengsten (tot 25 %)

Nieuwe randvoorwaarden voor de teelten (al dan niet opgelegd) en impact op productie

- Opeenvolgende MAP –Mestactieplannen: verlaging input meststoffen
- IPM (Integrated Pest Management): beperking gebruik gewasbeschermingsmiddelen
- GLB en opgelegde gewasdiversificatie – vergroeningseisen: terug iets meer gewassen en iets ruimere rotaties, mogelijk positief effect van stimuleren groenbedekkers
- Klimaatverandering (langere natte en drogere periodes): slechtere jeugdgroei, beperktere kolfaanzetting - mislukte oogsten

Bedenkingen bij huidige teeltsystemen

– Kunnen de gekende gewassen onder deze voorwaarden nog een optimaal rendement behalen?

- **Antwoord vanuit veredeling**

- Beter aangepaste rassen : nutriënten efficiëntie, ziekte- en plaagtolerantie; stress tegen langere droogteperiodes
- Nog steeds stijging van het productiepotentieel door betere genetische combinaties (vb. korrelmaïs)
- Beste tarwerassen in praktijk: deze met hoogste ziekte-tolerantie (minder bespuiting(en) nodig) – vb. rassen van de Belgische catalogus

Bedenkingen bij huidige teeltsystemen

- Kunnen de gekende gewassen onder deze voorwaarden nog een optimaal rendement behalen?
 - **Antwoord vanuit teelttechniek en -systemen:**
 - Optimalere inzet van alle teeltbepalende factoren
 - Middenlange termijn denken (niet enkel focus op maximale opbrengst voor één teelt – late oogst – mogelijks meer kans – bodem beschadigen – zeer nadelig voor volggewassen)
 - Introductie van nieuwe teelten
 - Revival van oudere gekende teelten (vb. voederbieten)
 - Revival van oudere teeltrotaties: vb. terug introductie van vlinderbloemigen

Vlinderbloemigen

Voordelen

- Geen N-kunstmest nodig
- Opbrengst van het volggewas is hoger
- Ruimere vruchtwisseling – lagere ziektedruk
- Beter bodemstructuur
- Energiebalans wordt beter op bedrijfsniveau en lagere emissie
- Naast eiwitbron ook vaak andere nutritionele eigenschappen
- Kansen op een meer duurzame productie

Vlinderbloemigen

- Effect in kader van klimaatdoelstellingen:

20 % vlinderbloemigen in de vruchtwisseling
(Hauggaard – Nielsen, 2008):

- 13 % minder energieverbruik per ha
- 18 % minder verzuring
- 14 % lagere CO₂ emissie

Dus vlinderbloemigen in rotatie kunnen belangrijke rol spelen in meer “duurzame teeltsystemen”

Soja is “Vlinderbloemige”

Waarom soja onderzoeken- telen in Vlaanderen en geen ander eiwitgewas?

Gans gamma van gewassen – combinaties als mogelijke eiwitbron

Potentieel interessante eiwitbronnen voor het verhogen van de Europese eiwitproductie (Studie Wageningen , 2012)

Categorie	Eiwitbron
Oliehoudende zaden	Eiwitten na ontvetten van sojabonen, koolzaad en zonnebloemen
Vlinderbloemige zaden	Erwten, veldbonen, lupinen
Vlinderbloemigen (blad)	Luzerne
Blad eiwitten	Gras, bietenbladeren
Aquatische eiwitten	Algen, zeewier (macro-algen, eendenkroos (micro- algen)
(Pseudo) granen	Eiwitten van haver en quinoa
Insecten	O.a. meelworm, huisvlieg, huiskrekel

Eiwit %, opbrengst/ha en eiwitopbrengst/ha van verschillende eiwitbronnen (Studie Wageningen 2012)

Gewas	Eiwit %	Potentiële opbrengst (ton ds/ha/jaar)	Potentiële eiwitopbrengst (ton ds/ha/jaar)
Oliezaden soja	40-45	1.5 – 3	0.6-1.2
Oliezaden - koolzaad	25	3	0.75
Oliezaden - zonnebloem	23	3	0.7
Graan vlinderbloemigen (erwten, veldbonen, lupines)	17-35	4-6	1-2
Bladvlinderbloemigen (luzerne)	19	13	2.5
Granen – Haver	12-15	3-5	0.4-0.75
Pseudo granen - quinoa	12-18	3	0.4-0.5
Bladeiwitten - gras	12	10-15	1.2-2
Bladeiwitten - suikerbieten	12	4.5	0.5
Macro-algen - zeewier	10-30	25	2.5-7.5
Micro - algen	25-50	15-30	4-15
Eendekroos	35-45	30-40	10-18
Tarwe (referentie)	11	10	1.1

Waarom focus op onderzoek sojateelt?

Andere eiwitgewassen (bv, erwten, veldbonen): reeds heel wat onderzoek verricht- kennis rond teelt en verwerking gekend

Voordelen soja t.o.v. andere eiwitgewassen:

- Hoog eiwitgehalte
- Gunstige aminozuursamenstelling (lysine)
- Hoge darmverteerbaarheid na verhitting
- Optimale benutting van alle componenten (olie + schroot)

Verskillende redenen :

- Vraag vanuit diervoeding én humane voeding
- Stijgende vraag naar plantaardige eiwitten
- Minder afhankelijk van import
- Minder gevoelig voor prijsschommelingen
- Mogelijks 3^{de} gewas (in kader GLB)
- Sluiten nutriëntenkringlopen
- Vraag naar niet- GGO soja

Sojateelt wereldwijd

Export:

- Brazilië
- Verenigde Staten
- Argentinië
- Paraguay
- India

Import:

- Europa
- China

Soja in Europa - Vlaanderen

Figure 10: Total acreages planted in Europe 2016 (in thousand hectares)

Biggest grower *Russia*, still increasing.

France, Italy, Romania with steady increase.

All other *European countries* decreased 2016.

Source: Own illustration, data obtained from Eurostat 2016, APK-Inform 2016, Gossort, 2016.

Soja in Europa

– Teelt niet nieuw

- In Italië en Frankrijk respectievelijk reeds geteeld sinds 1760 en 1780
- Nu in Europa (exclusief Rusland en Oekraïne): 1.020.000 ha
- Rusland: 2.000.000 ha en Oekraïne : 1.850.000 ha; in beide landen “belangrijk deel” GGO –soja

– NW Europa : tot nu toe zeer beperkt:

- Nederland: 500- 600 ha
- België: 50 ha

Wat is soja?

- Eénjarige peulvrucht
- *Glycine max*
- Oorsprong: centraal China
- Zelfbestuiver

- Fixeert stikstof uit lucht
- Via symbiose met *Rhizobium* bacteriën

Hoe ziet een sojaplant er uit?

- Bepalend voor teelt in onze streken = subtropisch gewas
 - Vorstgevoelig (opkomst mag er niet zijn alvorens Ijsheiligen gepasseerd zijn – cfr, boontjes in groentetuin)
 - Temperatuur tijdens bloeiperiode (eind juni-begin juli)
 - Samenleven met N-fixerende bodembacteriën

Hoe ziet een sojaplant er uit?

Soja in symbiose met N-fixerende bodembacteriën
(*Bradyrhizobium japonicum*)

- Stikstoffixerende bodembacteriën
- Positief effect op groei, opbrengst en eiwitgehalte

Wanneer is het verhaal van soja-onderzoek in Vlaanderen gestart bij ILVO?

- 2012:
 - Oriënterende proeven met sojarassen (11) – Geel en Merelbeke
 - Literatuur studie – Thesisonderwerp (KULeuven – Campus Geel) : Mogelijkheden en knelpunten van sojateelt in Vlaanderen (Katleen Cromphout)
 - Persconferentie soja/sorghum: 12 sept, Merelbeke (met Minister-President Kris Peeters)
 - September: ILVO - workshop soja – Ontwikkeling nieuwe eiwitteelten in NW Europa (met focus op soja)– met alle actoren uit de keten
 - November: indienen IWT project “Introductie van sojateelt in Vlaanderen”
- 2013:
 - Oriënterende proeven met sojarassen (11)- (Geel & Bassevelde) – Masterthesis Katleen Cromphout (Promotor Johan Van Waes)
 - April: goedkeuring IWT project
 - 1 november : start IWT project

Uitvoering IWT soja project 2013 - 2017

Coordinator en partners project “Introductie van sojateelt in Vlaanderen”

ILVO

- Coordinator: ILVO Plant (onderzoeksdomein Teelt, Bodem & Omgeving) : Joke Pannecoucque & Sofie Goormachtigh
- Partners:
 - KULeuven – Campus Geel : Johan Claes en Johan Ceusters
 - Inagro: Bram Vervisch en Kurt De Meulemeester

KU LEUVEN

inagro
ONDERZOEK & ADVIES IN LAND- & TUINBOUW

Financiering IWT soja project 2013 - 2017

- Hoofdfinancier: Vlaamse overheid – EWI
Agentschap Innoveren & Ondernemen (90 %)
- Co- financiers (10 %):

- Agrifirm
- Alpro
- AVEVE
- Bemefa/BFA
- Boerenbond
- Colruyt

De sojaketen

Werkpakketten van het uitgevoerde IWT – soja project

Gerelateerde soja (onderzoeks)activiteiten in periode 2013 - 2017

- 2014: Action Lab Vlaamse soja – Kleinschalig project met ganse keten (binnen kader : De voedingsketen verduurzaamt) : verwerking van sojabonen, geteeld in Vlaanderen, voor dierlijke en humane voeding (Aveve, Alpro, ZTC Leuven, Bemefa, Colruyt, Covavee, ILVO)
- 2016-2017: Teelt van soja om in te kuilen (co-financiering BB; uitvoering ILVO – Plant en Dier en Hogent)
- 2017: opzetten van demo-platforms met soja op 4 locaties (coördinatie ILVO; met Inagro, Aveve en KULeuven- Campus Geel)
- 2017: Samenwerking Aveve & Alpro – Praktijkervaring sojateelt, oogst, stockage en verwerking
- 2017: Action lab “Verdere optimalisatie van Vlaamse soja om toepassing voor humane consumptie op industriële schaal mogelijk te maken” (Aveve, Alpro en ILVO)
- 2013 -: opstart veredelingsprogramma soja op ILVO (uitvoerig toegelicht op 7 september 2017 – 85 jaar ILVO)

Soja telen in Vlaanderen

Advies

(op basis onderzoek 2013-2017)

- 1) Kies het juiste ras
- 2) Zorg voor een goede inoculatie
- 3) Stikstof bemesting is niet nodig
 - (eventueel indien inoculatie mislukt)
- 4) Kleine rijafstand (17,5 cm) = maximale opbrengst
 - MAAR: Mechanische onkruidbestrijding?

Rassenkeuze

- 40 rassen gescreend (2012-2017) (>450 rassen op EU-lijst)
- Enkel vroege (00) tot zeer vroege (000) getest

Rassenkeuze

Gemiddelde waarden (2012-2017, locaties: Merelbeke & Geel; alle rassen)

Vochtgehalte bij oogst (%)	Opbrengst (ton/ha; 15% vocht)	Eiwitgehalte (% op droge stof)	Oliegehalte (% op droge stof)
23	3,5	39	21

Rassenkeuze - Vroegrijpheid

Rassenkeuze - Opbrengst

Rassenkeuze - Eiwitgehalte

Rassenkeuze - Eiwitopbrengst

Rassenkeuze

- Gevoeligheid voor Legering & Sclerotinia

Rassenkeuze

Biotoets Sclerotinia

13 rassen gescreend
=> Duidelijke verschillen!!

Score 0-5 (links-rechts): 0 = gezond; 5 = afgestorven

Rassenkeuze: advies

Vroegrijp

Eiwitopbrengst maximaal

Humane voeding:
Eiwitgehalte min. 42%

Dierlijke voeding:
Opbrengst maximaal

Zorg voor zaaizaden met goede kwaliteit!!
Vraag resultaten van kiem- en koudetesten

Inoculeren

- N-fixatie uit de lucht door symbiose met bacteriën (*Bradyrhizobium* spp.)

Inoculeren

- Inoculatieproeven (2014-2015)
 - Verschillende producten + nulbehandeling (zonder inoculeren)
 - Verschillende dosissen

Inoculeren

- Inoculatieproeven (2014-2015)
 - Verschillende producten + nulbehandeling (zonder inoculeren)

- Resultaten

	Wortelknolletjes	Opbrengst	Eiwitgehalte
	Aantal/plant	(Relatief)	% op droge stof
Beste inoculatie	11	+23%	42
Slechtste inoculatie	3	+9%	37
Nulbehandeling	0	100%	34

Inoculeren: advies

- Noodzakelijk in Vlaanderen!
- Heel belangrijke invloed op opbrengst en eiwitgehalte

Stikstof bemesting

- Bemestingsproeven (2015-2017)

Behandeling	N tijdens zaai (kg/ha)	N juist voor bloei (kg/ha)
1	0	0
2	0	35
3	0	70
4	35	0
5	35	35
6	70	0

Behandelingen toegepast op geïnoculeerde soja en op niet-geïnoculeerde soja

Stikstof bemesting

- Bemestingsproeven (2015-2017) – Opbrengst
Geïnoculeerd

Niet geïnoculeerd

Stikstof bemesting

- Bemestingsproeven (2015-2017) – Eiwitgehalte

Stikstof bemesting: advies

- Meerwaarde van stikstof bemesting niet bewezen
- Inoculatie is belangrijkste parameter om opbrengst en eiwitgehalte te sturen
- Bij mislukte inoculatie: mogelijk om stikstof bij te geven voor bloei
- Nitraatresidu < 90 kg/ha (in 2015-2016)

Stikstof bemesting verhoogt risico op legering!

Rijafstand & plantdichtheid

- Info uit buurlanden? => proeven 2016-2017
- Rijafstand 17,5 – 25 – 37,5 – 50 cm
- Gewenste plantdichtheid 35 – 50 – 65 planten/m²

17,5 cm & 50 planten/m²

50 cm & 35 planten/m²

Rijafstand & plantdichtheid

- proeven 2016-2017 - Opbrengst

Rijafstand & plantdichtheid: advies

- Invloeden van rijafstand zijn groter dan van plantdichtheid
- Opbrengst maximaal bij kleinste rijafstand (17,5 cm)
- Laagste plantdichtheid (35 planten/m²) lijkt voldoende
 - Zorg voor goede zaadkwaliteit!!
- Link tussen rijafstand en mechanische onkruidbestrijding??

Soja telen in Vlaanderen

Advies

- 1) Kies het juiste ras
- 2) Zorg voor een goede inoculatie
- 3) Stikstof bemesting is niet nodig
 - (eventueel indien inoculatie mislukt)
- 4) Kleine rijafstand (17,5 cm)
= maximale opbrengst
 - MAAR: Mechanische onkruidbestrijding?

Resterende knelpunten en verder gepland onderzoek

Soja laten uitgroeien tot volwaardige teelt?

Maximaliseren eiwitopbrengst

Hoge en stabiele opbrengsten

Hoge en stabiele eiwitgehaltenes

Sleutelfactoren:

- Inoculatie (opbrengstpotentieel, eiwitgehalte)
- Rassenkeuze (opbrengst, koudegevoeligheid in jeugdfase en bij bloei, ziekteresistentie, eiwitgehalte)
- Teelttechniek (rijafstand & mechanische onkruidbestrijding)
- Gewasbescherming (o.a. chemisch, screenen naar tolerante rassen, onkruidbestrijding)

Resterende knelpunten en verder gepland onderzoek

Soja laten uitgroeien tot volwaardige teelt?

Maximaliseren eiwitopbrengst

Oogstoptimalisatie
(vermijd verlies van onderste peulen)

Teeltbegeleiding

Resterende knelpunten en verder gepland onderzoek

Soja laten uitgroeien tot volwaardige teelt?

Uitbouwen van keten voor Vlaamse soja in dierlijke voeding

Verder onderzoek naar mogelijkheden inkuilen soja

Resterende knelpunten en verder gepland onderzoek

– Ingediend VLAIO – projectvoorstel (oproep 2017-2018): “Naar een duurzame sojateelt in Vlaanderen”

- Doelstellingen

1. Opbrengst aan sojabonen (kg/ha) verhogen
2. Sojabonen produceren met een stabiel en hoog eiwitgehalte
3. Naast humane voeding, uitbouwen van een waardeketen voor Vlaamse sojabonen in diervoeder
4. Intensieve samenwerking met primaire doelgroep (= landbouwers) zodat optimale ondersteuning kan geleverd worden en praktijkervaringen en proefveldonderzoek elkaar zullen versterken

– Niet goedgekeurd

Resterende knelpunten andere dan teeltaspecten

- **Logistieke ondersteuning** vanaf aankoop zaden tot en met oogst en drogen, reinigen en bewaren
 - In begin: beperkte oppervlakte; kleine loten; verspreiding over gans Vlaams grondgebied (logistieke problemen: verzamelen – stockeren)
- **Verwerking:**
 - Verwerking voor humane voeding kan in het begin oplossing bieden om de teelt “van de grond” te krijgen (kleinere loten nodig; hogere premie- non GMO kan landbouwers overtuigen om met de teelt te starten)

Rendabiliteit van de sojateelt

- Uitgevoerd werkpakket binnen IWT project
- Resultaten:
 - Soja kan vanuit economisch oogpunt interessant zijn in teeltplan
 - Niet voor alle Vlaamse landbouwbedrijven
 - Er bestaan verschillen tussen landbouwstreken
 - Graangewassen komen in eerste instantie in aanmerking om plaats te maken voor soja
 - Opbrengst moet stijgen om soja economisch interessant te maken voor een groter aandeel van de Vlaamse landbouwbedrijven

Soja: teeltkosten

Activiteit	Kosten (euro per ha)
Werkgangen	535
Zaaizaden en inoculatie	290
Gewasbescherming	206
Bemesting	77
Drogen	30
Transport	45
Totaal	1183

Soja: ontvangsten

Focus op:

3 ton per ha en 500 euro per ton (3x500)

4,5 ton per ha en 450 euro per ton (4,5x450)

Vlaanderen: uitgangssituatie 2009-2014

Teelt	Aandeel oppervlakte (%)
1. Deegrijpe maïs	18,6
2. Wintertarwe	18,4
3. Korrelmaïs	12,7
4. Aardappelen_bewaar	9,9
5. Tijdelijk grasland	8,9
6. Suikerbieten	6,8
7. Wintergerst	3,6
8. Maïs_ccm	2,5

Vlaanderen

% bedrijven waarbij soja economisch interessant

Opbrengst waarbij soja voor ten minste 30% van de bedrijven economisch interessant wordt bij een prijs van 500 euro per ton

Landbouwstreek	Opbrengst (ton per ha)
Kempen	3,25 – 3,5
Zandstreek	3,5 – 3,75
Zandleemstreek	3,5 – 3,75
Leemstreek	3,5 – 3,75
Polders	4,0 – 4,25

Let op!

Opbrengst op lichtere gronden kunnen lager liggen dan op zwaardere gronden

Rendabiliteit van de sojateelt

- Doorbraak van soja afhankelijk van concurrentie met granen (wintertarwe, droge korrelmaïs)
- Opbrengstniveau van beide gewassen bepalend maar groot verschil NW Europa vs. Amerika
- Amerika:
 - Gemiddelde opbrengst soja: 2-3 ton/ha
 - Gemiddelde opbrengst tarwe: 3-4 ton/ha
- NW-Europa (zeer goede gronden + intensieve teelt)
 - Gemiddelde opbrengst soja: 2,5-3 ton/ha
 - Gemiddelde opbrengst tarwe: 8-11 ton/ha

Rendabiliteit van de sojateelt

- Europese landbouwers verkiezen bij het huidige productieniveau tarwe i.p.v. soja; in Amerika omgekeerd
- Ook probleem met stabiliteit van de opbrengst over de jaren: tarwe minder gevoelig
- Soja maakt enkel kans als het productieniveau stijgt en/of de prijs van het sojaschroot verhoudingsgewijs sneller stijgt t.o.v. tarwe
- Wel bijkomende troeven voor Europa:
 - Vraag naar niet GGO soja
 - Kansen voor zowel dierlijke als humane voeding (hogere prijs per kg maar meer kwaliteitsnormen)
 - Valorisatie van zowel olie (na crushen) als eiwitrijk schroot
 - Soja kan ook groeien op bodems die minder of niet geschikt zijn voor tarwe (lichtere (zand)bodems)
 - Mogelijke 3^{de} teelt in kader van GLB (vergroening, gewasdiversiteit, ruimere rotaties)

Rendabiliteit van de sojateelt

- **Huidige gemiddelde opbrengst in praktijk:**
 - Gemiddeld: 3 ton/ha droge bonen
 - Hoogste opbrengsten: 4- 4,5 ton/ha ($\frac{1}{4}$ van de landbouwers)
- **Potentieel voor hoge opbrengst aanwezig bij huidige vroege rassen**
 - In rassenproeven 2016 : gemiddeld 5 ton/ha ; hoogste zelfs meer dan 6 ton/ha
 - Sterke verschillen tussen de jaren (ook bij andere vlinderbloemigen gekend)
 - Sleutel voor hoge opbrengst (en hoog eiwitgehalte) in 1^{ste} plaats afhankelijk van slagen Rhizobiumknolletjes; rassenkeuze slechts op 2^{de} plaats

Rendabiliteit van de sojateelt

- **Potentieel voor hoge opbrengst aanwezig door veredeling van nieuwe rassen**
 - Veredelingsactiviteiten voor soja voor NW-Europa nog vrij recent
 - Opbrengststijging van 2% per jaar is realistisch
 - Na 5 jaar : 10% meer opbrengst mogelijk door betere rassen
- **Potentieel voor hoge opbrengst aanwezig bij teelt op zeer vruchtbare gronden**
 - Huidige proeven aangelegd op zandgronden en lichte zandleem
 - Hogere opbrengsten te verwachten op zeer productieve gronden (leemgronden, polders)

Samenwerking : Vlaams - nationaal - internationaal

– Kennisvergaring: we staan er niet alleen voor

- Samenwerking met Vlaamse onderzoekspartners
- Samenwerking met Nederland (PPO, WUR, Agrifirm)
- Kennis uit andere andere EU- landen: daar wordt ook volop op de sojateelt ingezet (Duitsland, Oostenrijk, Frankrijk)
- EIP Focus Group Protein Crops + final reports: oplisting knelpunten + voorstellen onderzoek - samenwerking

Soja-onderzoek

Aansluiting beleidsprioriteiten

- Vlaams Actieplan Alternatieve Eiwitbronnen (2011- 2015 en 2016 – 2020) met o.a.
 - Werkgroep onderzoek “alternatieve eiwitbronnen”
 - Stimuleren “sojateelt”
- Studie van EU- parlement over ecologische rol van peulgewassen in GLB
- Europese verklaring inzake stimulering sojateelt (juli 2017 – ondertekend door 16 lidstaten)
- Ontwerprapport “Voor een Europese strategie ter bevordering van eiwithoudende gewassen (voorgesteld 8 november 2017 – goedgekeurd april 2018)

Vlaamse (Europese) Sojateelt – Ruimere meerwaarde

Agenda 2030 voor duurzame ontwikkeling (opgesteld door alle lidstaten Verenigde Naties)

17 Sustainable Development Goals – eigen sojateelt speelt in op zeker 8 van deze doelstellingen (2, 8, 9, 10, 12, 13, 15 en 17)

Lessen uit verleden bij ontwikkeling + uitrol nieuwe teelten

Voorbeeld maïs

Lessen uit verleden bij ontwikkeling + uitrol nieuwe teelten

Voorbeeld introductie maïsteelt in de jaren '60 in België

- Exponentiële uitbreiding pas na een 6-tal jaar na introductie teelt en dit dankzij:
 - Goede kennis van teeltomstandigheden (beperkingen als subtropisch gewas)
 - Gebruik van aangepaste rassen
 - Mechanisatie op punt van zaai tot oogst en inkuilen
 - Intensieve begeleiding door voorlichtingsdienst overheid – aanleg demovelden en organisatie proefveldbezoeken
- Vergelijkbare ontwikkeling van maïsteelt in Nederland
 - Snelle stijging areaal in jaren '50 door instelling maïskernen (= landbouwers die onder begeleiding overheid en met subsidie kennis over teelt opdeden)
 - Door wegvallen subsidie (na 2 jaar) en tegenvallende oogst: snelle terugval areaal
 - Maar: kennis was opgebouwd en hierdoor ontwikkelde de teelt zich toch snel verder mede door aangepaste rassen en verbetering oogsttechniek

Evolutie Soja in Vlaanderen

- Potentieel areaal: ? Onvoorspelbaar maar kijk naar voorbeeld maïs (zie grafiek)
- Redenen waarom maïs het gemaakt heeft in onze streken:
 - Hoge energie- inhoud – kwaliteit + aanvulling op rantsoen met krachtvoer en grassen
 - Goede en lange bewaring
 - Mechanisatie van de teelt en oogst
 - Steeds beter geschikte rassen voor ons klimaat
- Soja kan op termijn dezelfde troeven hebben
- Soja kan uitgroeien tot het 6^{de} gewas in Vlaanderen – België (20000 – 30000 ha) (cfr. Areaal vlinderbloemigen in rotaties 1/3 in het verleden)
- Maar: teelt, afzet en verwerking moeten goed onderbouwd zijn (sojateelt is ingewikkelder dan tarweteelt)

Hoe zien voor Vlaamse landbouw?

– Soja teelt i.f.v. bedrijfstype:

- Akkerbouw: teelt voor “droge bonen”
- Veeteelt:
 - Teelt voor “droge bonen” (verhitting noodzakelijk)
 - Teelt voor “inkuilen volledige plant” (al dan niet tezamen met maïs of voordroog gras)
- Groenten in volle grond: teelt voor “verse groene bonen”

– Meer diversiteit van gewassen in kader GLB

– **Klimaatverandering:** meer kansen voor subtropische gewassen zoals soja in onze regio (kort groeiseizoen, hoge temperaturen tijdens bloei en afrijping, ...)

Conclusie en algemeen besluit

- Sojateelt in Vlaanderen (en bij uitbreiding België – NW-Europa) is **geen en/of** maar een **en/en** verhaal
 - Teelt biedt mogelijkheden voor zowel akkerbouwers als veetelers
 - Voor droge bonen voor zowel humane als dierlijke voeding
 - Voor volledig inkuilen van sojaplant (al dan niet in combinatie met maïs) als eiwitrijk ruwvoeder
 - Voor verse bonen (Edamame)
- Het economisch verhaal leert dat er mogelijkheden zijn
- Het teelttechnisch verhaal leert dat er nog een aantal resterende knelpunten via onderzoek verder moeten opgelost worden
- Doorbreken van de teelt moet men zien als een langzaam proces
 - Is niet nieuw: ook bij andere nieuwe teelten gekend (bv. maïs)
 - Alle neuzen moeten in dezelfde richting wijzen, zowel voor de teelt als voor de verwerking

Conclusie en algemeen besluit

- Samenwerking: het verhaal van soja mag zeker niet uitsluitend bekeken worden vanuit Vlaams standpunt; er zijn heel wat opportuniteiten via grensoverschrijdende samenwerking
- Voor de overheden (Vlaams – nationaal – Europees) is een belangrijke rol weggelegd voor ondersteunen van lokale teelten (subsidies in aanvangsfase, wetgeving, ...) en zeker voor eiwitteelten, Verschillende initiatieven getuigen hier reeds van
- Het is belangrijk dat alle schakels in de keten samenwerken om op de meest efficiënte manier de alhier geteelde sojabonen te valoriseren: als bv, de teelt gericht is op aflevering van bonen voor humane voeding, maar door specifieke omstandigheden de bonen een te laag eiwitgehalte hebben voor verwerking in humane voeding, moeten deze bonen kunnen doorstromen naar de dierlijke voeding (“het zijn geen slechte bonen”) en hiervoor bij aanvang van de teelt ook afspraken maken met de telers

Meer info: www.ilvo.vlaanderen.be/soja

Vragen?

