
De bio-based
economy
Groene uitdaging
voor oude en nieuwe
industrie

2

De bio-based economy
Groene uitdaging voor oude en
nieuwe industrie
Bas Eickhout en Socrates Schouten

3

4

Voorwoord
500 miljard euro… Dat is het bedrag dat de Europese Unie in 2012

betaalde voor de import van aardolie, gas en kolen. Als je naar de

begrotingen van economisch ploeterende landen als Griekenland,

Spanje en Italië kijkt, zie je hoe zwaar de fossiele rekening leunt op

de staatskas. Als klimaatverandering niet overtuigt als argument,

dan laat deze simpele economische realiteit weinig twijfel bestaan:

onze afhankelijkheid van fossiele bronnen moet snel worden afge-

bouwd. Maar dat is simpeler gezegd dan gedaan. Veel fossiele

bronnen kunnen redelijk eenvoudig worden vervangen door duur-

zame alternatieven: zon, wind en water. Maar deze alternatieven

produceren vooral elektriciteit. Wat doen we met de vervanging van

de brandsto/en, olie en gas?

Zodra we over olie praten, denken we aan energietoepassingen

als benzine, diesel en kerosine. Maar onze olie-afhankelijkheid is

vele malen complexer: nylon, plastic, shampoo, cd’s, verf, parfum,

enzovoorts, enzovoorts. Zonder overdrijving kun je stellen dat onze

economie draait op olie. Vervanging van olie vraagt om een uitge-

breide industriële agenda.

Die agenda is dan ook precies wat wordt bedoeld met een bio-
based economy. In plaats van het gebruik van fossiele biomassa,
gebruiken we biomassa direct. Dat klinkt ook als een veel logischere

route. Het duurt immers honderden miljoenen jaren voordat

biomassa onder de grond is samengeperst tot fossiele biomassa en

er oliën worden gevormd die we dan met veel energie weer uit de

grond oppompen. Via de bio-based economy slaan we een aantal

5

erg tijdrovende en vervuilende stappen over. Maar de bio-based

economy hee6 ook nadelen. Grondgebruik en concurrentie met

ander gebruik van biomassa zijn de voornaamste. Dit debat stak

ook meteen de kop op bij het maken van biobrandsto/en, alterna-

tieven voor benzine en diesel. Waarom zou je in vredesnaam

voedsel in een tank gooien terwijl vele monden nu nog eten tekort

komen?

Een bio-based economy kan verreweg niet zomaar even alle olie

door biomassa vervangen. De agenda van een bio-based economy

moet veel fundamenteler zijn. Hoe verminderen we de vraag naar

producten? Hoe vervangen we andere vormen van energie zoveel

mogelijk door niet-biomassa? Hoe zorgen we ervoor dat biomassa

met voorrang voor voedsel wordt gebruikt? Hoe gaan we het land-

gebruik van biomassa zoveel mogelijk beperken? Wat zijn de moge-

lijkheden van biomassa uit algen en andere nieuwe bronnen?

Dit soort vraagstukken worden in dit boekje behandeld. Want ja,

we zien de grote mogelijkheden van een bio-based economy; of

sterker nog, we zien de noodzaak ervan als we van onze fossiele

verslaving willen afkomen. Maar een simpele ‘find-and-replace’-
strategie volstaat zeker niet. In dit boekje zetten we de voor- en

nadelen van een bio-based economy op een rij en doen we aanbe-

velingen hoe hiermee om te gaan. Zo hopen we een bijdrage te

leveren aan het debat over hoe een bio-based economy ook echt

kan bijdragen aan die groene, duurzame economie waar we als

GroenLinks elke dag voor vechten. Dat we daarmee tegelijkertijd

onze Europese importafhankelijkheid verkleinen, laat alleen maar

zien waarom een groene economie Groen en Links is.

Bas Eickhout, oktober 2013

6

Inhoudsopgave

Samenvatting 9

Inleiding 13

1 De bio-economie anno nu: zorgen en bezwaren 17
1.1 Klimaatwinst en koolstofkringloop 17

1.2 Verschuivend landgebruik door toegenomen vraag naar

biomassa 21

1.3 Dorstige en hongerige gewassen 24

1.4 Landkwaliteit onder druk 28

1.5 Concurrentie met voedsel 30

1.6 Concentratie van macht en technologie 33

1.7 Te veel aandacht voor laagwaardig gebruik 38

2 Een duurzame bio-economie: visie en aanpak 43
2.1 Een nieuwe hiërarchie voor biomassagebruik 44

2.2 Cascadering: trapsgewijs (her)gebruiken 46

2.3 Minder grondstofgebruik, minder koolstof 52

2.4 Intensieve productie, los van de bodem 54

2.5 Innovatiebeleid voor een slimme bio-economie 56

2.6 Duurzaamheidscriteria voor alle biomassa 60

2.7 Op zoek naar de beste productiesystemen 62

2.8 Bio-based en de consument 64

Aanbevelingen voor een duurzame bio-economie 69

Geraadpleegde bronnen 73

Over de auteurs 78

7

8

Interviews

Ester van der Voet (Centrum voor Milieuwetenschappen):

Levenscyclusanalyse 26

Sven Sielhorst (Solidaridad):

Democratisering met de bio-economie 34

Martijn Bovée (Greenmills):

Van ‘energie uit afval’ naar grondsto�enproductie 40

Bert Knol (Algaecom):

Met algen onderweg naar biora�inage 50

Monique Wekking (Syntens):

Bruggen slaan in de bio-economie 58

Machiel van Westerhoven (Ursa Paint):

“Onze natuurverven gaan voorbij ‘duurzaamheid’” 66

Samenvatting
De bio-economie: een economie die draait op planten. Na twee

eeuwen onafgebroken groei van onze olieconsumptie is dat een

zinvol maar ambitieus streven. We gebruiken olie voor onze mobili-

teit en energievoorziening, als grondstof voor plastics, voor kunst-

mest en allerlei andere chemicaliën. Maar olievoorraden slinken en

worden moeilijker om aan te boren. Zo wordt onze belangrijkste

energiebron steeds duurder, wispelturiger en vervuilender. Daarom

worden alternatieven belangrijker. Een alternatief waar vol op

wordt ingezet is de bio-economie: een economie gebaseerd op het

gebruik van op biologische grondsto/en (biomassa) in plaats van

fossiele. Met zo’n bio-based economy is het probleem van de eindige
olie verholpen en is bovendien – in theorie – een klimaatneutrale

grondsto/enbron voorhanden.

De ruime beschikbaarheid van olie hee6 ons echter doen

wennen aan een maatschappij die enorme hoeveelheden energie

vereist en daar nauwelijks van kan afkicken. De ‘bio-based’

opvolger van de fossiele economie neemt daardoor reeds herken-

bare trekjes aan. Veel biomassa wordt nu ingezet om aan de ener-

giehonger te voldoen. Zo stoken we veel waardevolle biomassa bij

in kolencentrales. Ook gaat veel aandacht uit naar de productie van

biobrandsto/en uit landbouwproducten. Dat zijn nou juist de

toepassingen waarbij de klimaatwinst het meest onzeker is, en

waarbij veel andere negatieve e/ecten optreden, zoals teloorgang

van biodiversiteit en ecosysteemdiensten. Want ook al is biomassa

een ‘hernieuwbare’ grondstof, het is geen oneindige grondstof,

9

althans: op een willekeurig moment is er maar een beperkte

beschikbaarheid. De productie van biomassa is afhankelijk van

grond, voedingssto/en en water, die ook maar beperkt beschikbaar

zijn. Daarnaast hee6 de natuur ook zelf ruimte nodig om te functio-

neren; de mens moet terughoudend zijn in het zich toe-eigenen van

biomassa voor economisch gebruik.

Op sociaal-economisch vlak kent de bio-based economy een

gemengd beeld: er zijn ondernemers en arbeiders die de vruchten

plukken van de grotere vraag naar biomassa, maar we zien ook de

omstandigheden van de allerarmsten en van kleine boeren verer-

geren. De toenemende vraag naar biomassa creëert een run op

productieve grond, waarbij grote investeerders het winnen van

lokale spelers. Dat valt te betreuren, want ‘decentrale’ productie –

midden- en kleinbedrijven die regionaal opereren en binding

hebben met de omgeving – vormt de sleutel tot een duurzame bio-

economie.

Ten opzichte van het nut dat we eruit halen, veroorzaakt het huidige

gebruik van bio-energie veel ongerief voor het milieu en kleine

boeren. Daarom is het onverstandig dat de Europese Unie en Neder-

land juist steun hebben gegeven aan biobrandsto/en en bio-

energie, wat ‘laagwaardige’ en verspillende toepassingen zijn van

biomassa. ‘Hoogwaardige’ toepassingen zoals verf en medicijnen

maken beter gebruik van de chemische componenten van

biomassa. Momenteel wordt slechts een fractie van de veelheid aan

plantensto/en die in de natuur voorkomen, ingezet voor economi-

sche doeleinden. Laagwaardig gebruik betekent dat de biomassa

wordt gebruikt om te verbranden of, iets beter, te dienen als kran-

tenpapier of verpakkingsplastic. Planten hebben echter zoveel

meer te bieden. Denk aan de enzymen, oliën en suikers die kunnen

worden aangewend voor de ontwikkeling van farmaceutische

producten, voedingssto/en, cosmetica. Hoogwaardig gebruik van

biomassa vertegenwoordigt slechts een klein deel van de verwachte

vraag naar biomassa. Als we kijken naar het aandeel fossiele hulp-

bronnen dat door de synthetische materiaalsector wordt gebruikt,

dan is dit goed voor slechts acht procent van de hoeveelheid die als

10

brandstof wordt aangewend, terwijl ze relatief veel meer econo-

misch nut opleveren. Dat is dus een kant van de bio-economie waar

muziek in zit. De uiteindelijke reststromen van die bio-economie

kunnen dan dienen als biobrandstof voor het transport waar geen

alternatieven beschikbaar voor zijn.

Nederland hee6 veel ingrediënten die nodig zijn om een voor-

trekker te zijn in het bereiken van een bio-economie: goede logis-

tiek, innovatieve chemie- en biotechnologiebedrijven en een sterke

landbouwtraditie. Om een duurzame bio-economie te realiseren,

zullen echter oude prikkels moeten worden weggenomen en

nieuwe worden geïntroduceerd. De voornaamste aanbevelingen die

volgen uit de twee delen van deze publicatie zijn:

1. Dring het grondstofgebruik in het algemeen terug

2. Kies voor slimmere en decentrale inzet van biomassa

3. Investeer in innovatie, niet in exploitatie

4. Hanteer duurzaamheidscriteria voor alle biomassa

5. Zet in op lokale, verbonden productiesystemen

6. Producenten: zorg voor zuivere labeling en een goed

verhaal

De aanbevelingen zijn elk in een paar alinea’s samengevat op

pagina 69.

11

12

Inleiding
Onze huidige levensstijl is onhoudbaar. We leven in een economie

die grotendeels wordt gevoed door olie en andere fossiele en mine-

rale grondsto/en. We hebben olie nodig voor onze mobiliteit en

energievoorziening, als grondstof voor plastics, voor kunstmest en

allerlei andere chemicaliën. De olievoorraden slinken en worden

moeilijker om aan te boren. Zo wordt onze belangrijkste energie-

bron steeds duurder en wispelturiger. Onderwijl lopen ook de maat-

schappelijke kosten almaar op door de uitstoot van broeikasgassen

en door de grootschalige aantasting van het milieu die optreedt bij

het boren naar olie en het fracken van schaliegas.
Aardolie, aardgas en steenkool zijn honderden miljoenen jaren

geleden ontstaan uit land- en waterplanten, die bedolven raakten

onder sedimentlagen en vervolgens ‘fossiliseerden’. Olie is dus

biomassa – de verzamelnaam voor de materie van planten, algen,

wieren en dieren – die een zeer langdurige geologische bewerking

hee6 ondergaan. Voor onze energie- en grondstofbehoe6e kunnen

we echter ook verse biomassa gebruiken, dat elk jaar weer opnieuw

groeit en bloeit op het aardoppervlak. Een economie die gebruik

maakt van zulke biomassa in plaats van fossiele grondsto/en,

wordt een ‘bio-based economy’ genoemd. Met zo’n bio-based
economy (of: bio-economie) is het probleem van de eindige olie

verholpen en is bovendien – in theorie – een klimaatneutrale grond-

sto/enbron voorhanden. De Nederlandse overheid en industrie zien

het bovendien als een groeikans voor de haperende economie en

13

willen met samenwerking en cofinanciering een vliegende start

teweegbrengen.

Er zijn ook kanttekeningen te plaatsen bij de bio-economie. Bij

de meest voorname toepassing – het gebruik van biomassa voor

opwekking van energie en het maken van transportbrandsto/en –

blijkt het moeilijk om de uitstoot van CO2 te beperken ten opzichte

van oliegebruik. Bovendien gaat die uitstootvermindering vaak

gepaard met nieuwe milieuproblemen, doordat er veel landbouw-

grond nodig is voor de teelt van biomassa. Een bio-economie kan

resulteren in grootschalige economische activiteiten die weliswaar

duurzaam lijken, maar onderwijl veel milieuschade (blijven) veroor-

zaken. In de publicatie Naar de kern van de bio-economie (2011)
waarschuwt het Rathenau Instituut dat “de bio-economie ook

slechts een illusie van duurzaamheid kan geven, terwijl ze in werke-

lijkheid misschien maar een groen randje gee6 aan een in essentie

verkwistend en onduurzaam systeem. De bio-economie biedt

namelijk geen enkele prikkel tot het inperken van ons onbegrensde

consumptiegedrag. Het impliceert zelfs dat we zorgeloos kunnen

autorijden, verpakken en weggooien, want het is toch ‘groen’!”

De zorg om ‘vergroening’ zonder verduurzaming vloeit voort uit

de eerste trekken die de bio-economie hee6 aangenomen. Terwijl

de Europese Unie besloot oliebedrijven te verplichten minimaal 5%

biobrandstof bij te mengen in de fossiele benzine en diesel, kraakte

buiten Europa het voedselsysteem in zijn voegen. Wat eerst een

goed idee leek – landbouwgewassen inzetten voor het produceren

van transportbrandsto/en – kwam even later op scherpe kritiek te

staan. Het is immers niet de bedoeling dat in ontwikkelingslanden

mensen niet meer aan hun voedsel kunnen komen, doordat in het

rijke Westen mensen gefermenteerde maïs in de autotank gooien.

Uit de hoek van de wetenschap volgden signalen dat de bio-eco-

nomie nooit op duurzame wijze zal kunnen voldoen aan de huidige,

laat staan de toekomstige, mondiale vraag naar energie en bioma-

terialen. Op zowel milieu- als sociaal vlak loopt de bio-economie

dus tegen beperkingen aan.

Het is de uitdaging om een bio-based industrie te creëren die

niet opereert langs de lijnen van de bestaande economische orde

14

en dezelfde producten blij6 afleveren. Hopelijk werkt de bio-eco-

nomie straks dichter bij de samenleving, in plaats van lukraak te

produceren voor een stedelijke middenklasse die geen weet hee6

van de ‘achterkant’ van die economie. Kleinschalige en decentrale

productiesystemen die op de lokale situatie zijn toegesneden

hebben veel voordelen ten opzichte van grootschalige, centraal

aangestuurde industrieën. Richten we de bio-economie goed in,

dan zal er straks met biomassa verstandiger worden omgegaan dan

nu met olie.

De bio-based economy biedt een veelbelovend perspectief om

ons los te maken van fossiele bronnen. Onder de juiste voor-

waarden kan de bio-economie een aanzienlijke bijdrage leveren aan

de vergroening van de samenleving. Ook biedt het nieuwe economi-

sche kansen voor de landbouw, waar boeren momenteel steeds

minder geld voor hun producten krijgen, en voor de vernieuwers uit

het midden- en kleinbedrijf. Als de milieu- en sociale uitdagingen

adequaat worden meegenomen, is er een goede toekomst wegge-

legd voor de bio-economie. Daar gaat dit boekje over. Deel één

focust op de problematische aspecten van de massale teelt van

biomassa die nodig is voor een bio-economie. Deel twee schetst de

bio-based toekomst die we wél willen.

15

16

1
De bio-economie anno nu:
zorgen en bezwaren

De bio-economie: een maatschappij die draait op biologische in

plaats van fossiele brandsto/en. Na twee eeuwen onafgebroken

groei van onze olieconsumptie is dat een zinvol maar ambitieus

streven. We zitten bovendien met het probleem dat de ruime

beschikbaarheid van olie ons hee6 doen wennen aan een maat-

schappij die enorme hoeveelheden energie opslokt en daar nauwe-

lijks van kan afkicken. Er wordt zodoende weinig creatief met

fossiele grondsto/en omgegaan: het eindigt in de autotank en we

wekken er elektriciteit mee op. Ten opzichte van het nut dat we

eruit halen, veroorzaakt dat veel schade aan het milieu.

Gegeven het type economie dat we uit het fossiele tijdperk

erven, neemt de bio-based opvolger ervan reeds herkenbare trekjes

aan: veel biomassa wordt ingezet om aan de energiehonger te

voldoen. Terwijl er zoveel mooiere dingen mee gedaan kunnen

worden. Of belangrijker dingen: het voeden van de wereldbevolking

om échte honger te vermijden. Anno 2013 is het zaak om te voor-

komen dat de groene ambitie van de bio-economie geen voortzet-

ting van de verspillende en ongelijke samenleving zal zijn.

1.1 Klimaatwinst en koolstofkringloop

Het verminderen van de CO2-uitstoot wordt gezien als de voor-

naamste winst van een bio-based economy. Dat de CO2-uitstoot

daadwerkelijk daalt in een bio-economie, is echter geen gegeven.

17

Centraal in de analyse van de klimaatwinst van groene grondsto/en

vinden we de koolstofkringloop (Afbeelding 1). De koolstofkringloop

is de circle of life, maar dan uitgedrukt in termen van het chemische
element dat in het leven centraal staat: koolstof (C). De theorie is

eenvoudig: biomassa ontstaat in beginsel uit de kooldioxide in de

atmosfeer in combinatie met zonlicht, en keert weer terug in de

atmosfeer bij de ontbinding of verbranding. In de natuurlijke situ-

atie is die cyclus gesloten, en behoorlijk stabiel. Het klimaatpro-

bleem komt voort uit de grote hoeveelheden extra CO2 die dankzij

het verbranden van olie, gas en kolen aan de atmosfeer zijn toege-

voegd, en tot opwarming leiden. Als we onze energie- en grondstof-

behoe6e niet aan fossiele grondsto/en maar aan biomassa

ontlenen, dan maakt onze economie deel uit van de gesloten kool-

stofkringloop, die niet tot opwarming leidt.

De praktijk blijkt, als altijd, weerbarstig: zowel in ruimte als in

tijd ontsnapt er koolstof aan de kringloop. In de tijddimensie gaat

het om de zogenoemde ‘koolstofschuld’ (carbon debt): de CO2-uit-

stoot die optreedt als land wordt ontgonnen of biomassa wordt

verbrand, en pas (veel) later weer wordt opgenomen door nieuwe

vegetatie. In de ruimtedimensie gaat het om een domino-e/ect aan

landontginningen dat kan optreden als een boer overstapt op de

teelt van biomassa, en de vraag naar voedsel elders moet worden

ingevuld.

De koolstofkringloop is pas gesloten als de kooldioxide afkomstig

van verbrande biomassa weer wordt vastgelegd door nieuwe vege-

tatie. Op het moment dat energie wordt gewonnen uit de verbran-

ding van biomassa, wordt gewoon CO2 uitgestoten; net zoveel of

misschien wel meer dan bij fossiele brandsto/en. Het kan, afhanke-

lijk van het type biomassateelt, nog tientallen jaren duren voordat

de CO2-emissie van een specifiek perceel weer is opgenomen door

nieuwe begroeiing. Stel dat hout afkomstig van een plantage, na er

houtkorrels (pellets) van te maken, wordt meegestookt in een ener-
giecentrale. Veel boomsoorten op plantages worden pas na zo’n

dertig jaar groei gekapt. Het geoogste perceel hee6 zogezegd een

hersteltijd van dertig jaar tot het bereiken van een nieuwe,

18

Afbeelding 1. De koolstofkringloop in schemavorm. Lees de uitleg in de tekst
bovenaan pagina 18.

19

volgroeide oogst. Pas op dat moment is de aanvankelijk uitgestoten

kooldioxide weer vastgelegd – en is het perceel alweer klaar om

opnieuw te worden gerooid. Uitgesmeerd over de tijd is er op het

perceel dus (veel) minder koolstof in opslag dan als de volgroeide

situatie wordt beschouwd.

De ‘terugverdientijd’ van een perceel dat in gebruik is of wordt

genomen om bio-energie mee te produceren, hangt ook af van de

oorspronkelijke begroeiing. Vóórdat de plantage op dat perceel was

aangelegd, stond er vermoedelijk een heel ander soort begroeiing.

Plantages zijn doorgaans in diverse opzichten inferieur aan het

ecosysteem dat ervoor plaats moet maken. Veel ecosystemen, met

name tropische en subtropische regenwouden, hebben veel kool-

stof ‘op voorraad’ dankzij de uitbundige vegetatie. Wat minder

bekend is, is dat ook de bodems onder bossen veel koolstof vast-

houden. Vooral in bodems onder de bossen in de Russische taiga’s

en in de gematigde zones is veel koolstof opgeslagen, vaak meer

dan in de begroeiing zelf. Het kaalkappen van zulke percelen werkt

erosie in de hand. De nieuwe bestemming, te weten landbouw of

bosbouw, kan bodemdegradatie maar zelden vermijden. Zoals

verderop ter sprake komt, is de teelt van gewassen bovendien zelf

debet aan de uitputting van voedingssto/en, waaronder organische

koolstofverbindingen.

Bij het bouwrijp maken van landbouwgrond, en het oogsten en

verbranden van de geproduceerde biomassa wordt dus een ‘kool-

stofschuld’ aangegaan. Het probleem blijkt vooral kapitaal in het

geval van het kappen van volgroeide bossen voor het aanleggen van

akkers of plantages. Hiervoor zijn koolsto6erugverdientijden van

vij6ig jaar tot meerdere eeuwen berekend. Volgens de klimaatwe-

tenschap kunnen wij ons zulke terugverdientijden niet veroorloven.

Op zo’n manier van werken wordt namelijk te weinig resultaat

geboekt met het op korte termijn tegenhouden van de verdere stij-

ging van het atmosferische niveau van CO2. We bevinden ons nu al

dichtbij CO2-concentraties waarbij het intreden van kantelpunten is

berekend. Zulke kantelpunten, zoals de verdroging van het Amazo-

ne-regenwoud of het vrijkomen van methaangas uit bevroren toen-

20

dra’s, brengen de klimaatverandering in een stroomversnelling,

waar geen bio-based economy tegenop kan boksen.

Op dit moment is het koolstofschuldprobleem een terecht punt

van zorg. In de Europese Unie wordt veel hout gebruikt voor ener-

giedoeleinden. De hel6 van de hernieuwbare energie die wordt

opgewekt in Nederland (en tevens in de EU als geheel) gebruikt

hout of andere biomassa als brandstof. Die vraag wordt voldaan

met gecertificeerd plantagehout dat als duurzaam wordt bestem-

peld, maar ook met geïmporteerd ‘primair’ hout uit waardevolle

bossen – daar gelden op dit moment helaas nog geen bindende

criteria voor. Het is dat type biomassa, uit (voormalige) koolstofrijke

ecosystemen zoals bosgebieden, waar een te grote koolstofschuld

wordt aangegaan. In het emissiehandelsysteem van de Europese

Unie zit de onterechte aanname dat het verbranden van biomassa

klimaatneutraal is. Als een energiebedrijf biomassa meestookt in

een kolencentrale, is het daarvoor geen CO2-credits verschuldigd, in
tegenstelling tot bij het verstoken van kolen. Kortom, er wordt op

dit moment bio-energie opgewekt onder het mom van duurzaam-

heid en het terugdringen van broeikasgasuitstoot, terwijl daar in het

overheidsbeleid onvoldoende criteria en garanties voor zijn inge-

bouwd.

1.2 Verschuivend landgebruik door toegenomen vraag
naar biomassa

Zojuist werd al duidelijk dat het voordeel van de gesloten koolstof-

kringloop teniet kan worden gedaan door het ontginnen van nieuwe

landbouwgrond. Een fenomeen dat daarbij volop in de schijnwer-

pers staat, is indirecte verandering van landgebruik (‘Indirect Land
Use Change’, met ILUC als de veelgebruikte afkorting). Het principe
is als volgt: als de interesse in groene grondsto/en en brandsto/en

toeneemt, stijgt logischerwijs de vraag naar biomassa. Die vraag zal

in eerste instantie terechtkomen bij agrarische ondernemers met

geschikte grond, die in de bio-based economy steeds meer lucra-

tieve kansen zien. De vraag naar voedsel moet dan elders worden

ingevuld. Dus als de biomassa voor de bio-based economy gewoon

21

netjes op voormalig akkerland wordt verbouwd, vindt het afkalven

van bossen en andere ecosystemen elders plaats.

De gevolgen van het in gebruik nemen van nieuw land voor

biomassateelt wordt reeds meegenomen in het vaststellen van de

omvang van de emissiereductie van biobrandsto/en. Er wordt

daarbij niet in aanmerking genomen dat die teelt, die waarschijnlijk

plaatsvindt op bestaande landbouwgrond, daarmee de oorspronke-

lijke voedselproductie naar een andere plek verdringt. Met andere

woorden, er wordt een ecosysteem ontgonnen voor het gebruik van

voedselgewassen, met de productie van biomassa als oorzaak. Zo

ontsnapt de verschuiving van land aan de aandacht van de CO2-

berekeningen en kan het worden aangemerkt als duurzaam, aange-

zien het de Europese duurzaamheidscriteria haalt. Op papier

bereiken we ons aandeel duurzame energie in de transportsector,

maar in de praktijk neemt de CO2-uitstoot toch toe, veelal buiten de

EU.

Er gaan, terecht, stemmen op om dat verschuivend landgebruik

wél mee te rekenen. Met behulp van zogenoemde ILUC-factoren is

per gewas- en biobrandsto6ype inzichtelijk te maken hoeveel extra

broeikasgassen er door landverdringing worden uitgestoten. Als

deze emissies worden meegenomen in de analyse, blijkt de emissie-

besparing flink tegen te vallen, gee6 ook de Europese Commissie

toe. In het geval van ‘eerste-generatie’ biobrandsto/en (dat zijn

brandsto/en die worden gemaakt uit voedselgewassen, zoals

ethanol uit maïs) is er dan nauwelijks klimaatwinst, of worden per

saldo zelfs meer broeikasgassen uitgestoten dan bij het fossiele

uitgangspunt. Toch wil de Europese Commissie voorlopig niet aan

de verplichte ILUC-factoren voor biobrandsto/en. Haar voorstel

luidt om een plafond te stellen van 5% aan het bijmengen van

eerste-generatie biobrandsto/en bij diesel en benzine. De rest moet

dan worden ingevuld met biobrandsto/en van de ‘tweede gene-

ratie’ – brandsto/en van speciale energiegewassen zoals olifants-

gras en populier, maar nog liever brandsto/en die gemaakt zijn uit

afvalstromen uit de land- en bosbouw. Het voorstel van de

Commissie wordt op dit moment besproken in het Europees Parle-

ment en in de Raad door de lidstaten. Zowel Parlement als Raad

22

Afbeelding 2. Berekende emissiewaarden voor biobrandsto�en van verschil-
lende grondsto�en, vergeleken met fossiele transportbrandstof. Onderste
balken (e�en): o�iciële CO2-uitstoot per megajoule (MJ) opgewekte energie
volgens de Renewable Energy Directive van de EU. Bovenste balken (licht
geblokt): additionele CO2-uitstoot indien rekening wordt gehouden met
verschuivend landgebruik (ILUC). Bron: Committee on Climate Change, 2011.

23

moeten nog akkoord gaan met de voorstellen van de Commissie.

Ter bevordering van de productie van tweede-generatie

biobrandsto/en, geldt nu al de maatregel van ‘dubbeltelling’. Een

feitelijke bijmenging van 2% bioethanol in benzine wordt dan

bijvoorbeeld beloond door het te registreren als 4%. Dat maakt het

voor de oliebedrijven aantrekkelijk om te proberen de bijmengver-

plichting met de tweede generatie in te vullen, want dan zijn ze

eerder bij het target. Deze dubbeltelling biedt echter geen garantie

op het voldoende inperken van verschuivend landgebruik. Ook voor

de teelt van energiegewassen is immers landbouwgrond nodig.

Landbouwafval en gewasresten kunnen zonder extra landgebruik

worden verkregen, maar regelmatig bestaan voor deze biomas-

sastromen al concurrerende toepassingen, zoals veevoer of bodem-

bescherming.

Uit o/iciële opgaven van de lidstaten blijkt dat het dubbeltellen

het aandeel tweede-generatie biobrandsto/en tot op heden niet

hoger hee6 weten te brengen dan enkele procenten van de totale

hoeveelheid geproduceerde biobrandsto/en.

1.3 Dorstige en hongerige gewassen

Naast landgebruik vereist de bio-economie nog andere hulp-

bronnen. Water en nutriënten (voedingssto/en) zijn hiervan de

voornaamste. Net als land zijn ook deze factoren schaars, en komt

het natuurlijk milieu onder druk te staan als we er teveel van tappen

voor de biomassa die voor onze industrie bestemd is.

Veel internationale organisaties, waaronder de Verenigde

Naties, slaan alarm om het toenemend gebruik van zoetwater en de

vervuiling ervan. De groeiende, steeds welvarender wereldbevol-

king zet de zoetwaterbronnen steeds verder onder druk. Per 2025

leven naar schatting 1,8 miljard mensen onder grote water-

schaarste, en zal slechts eenderde van de wereldbevolking zich om

de watervoorziening géén zorgen hoeven te maken.

Daarbij zijn de ambities op het gebied van de bio-economie nog

niet in ogenschouw genomen. Het Internationaal Energieagent-

schap voorspelde in 2010 dat de totale waterconsumptie van de

24

energiesector zal verdubbelen tot aan 2035. Het stijgende aandeel

steenkool vereist gigantische hoeveelheden water voor de stoomge-

neratoren. Veel stoom zal ook worden gebruikt voor het uit de

grond persen van gas en olie uit de inmiddels beruchte schalie-

zones. Maar van alle energievormen is het waterbeslag bij biobrand-

sto/en het grootst. Binnen de transportbrandsto/en komt meer

dan de hel6 van de waterconsumptie voor rekening van biobrand-

sto/en. Deze staan echter maar voor drie procent van de geleverde

energie. Per liter bio-ethanol of biodiesel uit voedsel- of energiege-

wassen wordt zevenhonderd tot tienduizend liter water verbruikt bij

de irrigatie van de gewassen; dat laat het benutte regenwater nog

buiten beschouwing. Diverse milieuorganisaties hebben al melding

gemaakt van biomassaplantages in ontwikkelingslanden waar de

waterconsumptie kritieke proporties aanneemt. In 2012 werd

bijvoorbeeld in een rapport aan het Europees Parlement melding

gemaakt van eucalyptusplantages die “enorme hoeveelheden water

uit de bodem zuigen, en aanzienlijke dalingen van het grondwater-

niveau in de omgeving teweeg brengen”.

Groeiende planten hebben ook voedingssto/en nodig zoals stik-

stof en fosfaat. De meeste stikstof wordt nog altijd als kunstmest

toegediend die wordt gemaakt uit olie, al is stikstof een element dat

in principe via een atmosferisch gesloten kringloop kan worden

toegediend. Fosfor, de grondstof voor fosfaat, wordt gewonnen uit

voorraden die hoofdzakelijk in Marokko en China te vinden zijn. De

voorraad fosfor is eindig; volgens analyses is de productiepiek over

enkele decennia te verwachten, waarna het aanbod steeds onze-

kerder en beperkter wordt. Het feit dat de fosfaatprijs rond de voed-

selcrisis van 2007-08 al met een factor tien over de kop ging, was

hiervoor een vroege waarschuwing.

Een hele waaier aan maatregelen kan zorgen dat de landbouw

veel zuiniger met fosfaat omspringt, zodat het uur-U verder in de

toekomst komt te liggen. Dit laat onverlet dat geconcentreerde

fosfaatrots geleidelijk aan de zee in wordt gespoeld. De enige seri-

euze uitweg is daarom het nemen van maatregelen om fosfaat aan

het eind van de rit netjes op te vangen Lees verder op pagina 28 >

25

Ester van der Voet, CML:
Levenscyclusanalyse

Levenscyclusanalyse (LCA) is een veelgebruikte methode om de milieuef-

fecten van een product over de gehele levensduur in kaart te brengen en te

vergelijken met alternatieve producten die eenzelfde functie vervullen.

Ester van der Voet is onderzoeker aan het Centrum voor Milieuweten-
schappen van de Universiteit Leiden, een instituut dat aan de wieg hee6

gestaan van de LCA-methodiek. Van der Voet en haar collega’s bestuderen

het materiaalgebruik van de economie om te signaleren waar processen en

materiaalstromen het milieu te veel belasten.

“Levenscyclusanalyse bekijkt een product ‘van wieg tot graf’. Daarmee zorg

je dat je niet op basis van een enkel aspect beslist welk alternatief het beste

presteert op milieugebied. Het mag zijn dat brandstof A zuiniger rijdt dan

brandstof B, bij de productie en het transport van de brandstof treden

verschillende milieu-impacts op die B weer kunnen bevoordelen ten

opzichte van A. Of brandstof A vereist aanpassingen aan het voertuig die

nogal belastend zijn. Dat moet allemaal worden meegenomen. De CO2-tool
die de Europese Unie gebruikt voor de beoordeling van biobrandsto/en op

duurzaamheid, is een soort uitgeklede versie van LCA die alleen naar de

koolstofbalans kijkt. Een volwaardige LCA kijkt ook naar allerlei andere

impactcategorieën, zoals toxiciteit voor mens, dier en milieu, verzuring en

geluidsoverlast. LCA is gestandaardiseerd in ISO-normen, zodat de gege-

vens en resultaten goed vergelijkbaar zijn.

Levenscyclusanalyse is typisch een methode om milieuafwegingen op

microniveau te maken: welke hulpbronnen worden in welke mate gebruikt

voor een eenheid product, en wat zijn de e/ecten op het milieu? De vragen

waar we voor staan zijn echter steeds meer macrovragen: wat kunnen we

eigenlijk allemaal klaarspelen binnen de draagkracht van de aarde? Of we

de wereld kunnen voorzien van voldoende biobrandsto/en en biomateri-

alen, dat gaat bijvoorbeeld aan LCA voorbij. Indirect landgebruik, en de

gevolgen daarvan voor mens en milieu, zijn er niet goed in te vatten: de

oorzaak-gevolgrelaties zijn te zwak en niet met een paar getallen te

omschrijven. Het is echter wel degelijk belangrijk om met een ‘levens-

26

cyclusbril te kijken naar de grote vragen rondom duurzaamheid. Daarom

zijn velden als Sociale LCA en ‘Life cycle sustainability assessment’ in
ontwikkeling, waarmee de reikwijdte van de methodiek zou kunnen

worden vergroot. “Zou kunnen”, want er zal nog veel moeten worden uitge-

werkt voordat ze toepasbaar worden.

De schakel tussen ‘micro’ en ‘macro’ blijkt in de praktijk ook lastig. De

innovaties die wij bestuderen, spelen zich af op het microniveau. Als ze

aanslaan, ontstaat er een macro-e/ect: de milieudruk gaat omlaag. Toch?

Nou, het blijkt dus van niet! Als er geld wordt bespaard via een e/iciency-

verhoging, wordt dat elders alsnog uitgegeven en ingezet, waardoor de

milieuwinst teniet gedaan wordt. Dit zogenaamde ‘rebound e/ect’ is erg

hardnekkig. Een andere macro-uitdaging tre/en we in de koppelingen, link-
ages, tussen het gebruik van verschillende hulpbronnen. Voor het winnen
van fossiele en minerale grondsto/en is veel water en energie nodig, steeds

meer zelfs, vanwege de nieuwe typen gas en olie die we nu gaan aanboren.

Voor zonne- en windenergie zijn erg veel metalen nodig: dat zijn de grond-

sto/en voor accu’s, zonnecellen en de magneten in windmolens. Het

winnen van die metalen kost ook weer veel energie en water.

Bij biomassa kom je zulke uitdagingen ook tegen. Biomassa kan nooit

meer dan een beperkt aandeel leveren in de energiebehoe6e. Er wordt

jaarlijks twee keer zoveel fossiele brandstof gebruikt als voedsel – uitge-

drukt in gewicht, dus dat houdt nog geen rekening met het verschil in

verbrandingswaarde, die bij biomassa lager is. De koolstofkringloop kan bij

lange na niet zo ver worden opgeblazen dat de energievraag met biomassa

wordt ingevuld. Onderzoeksmethoden als stofstroomanalyse en input-out-

putanalyse ondersteunen dit. Je ziet daarmee duidelijk dat er grenzen aan

de groei in zijn, in fysieke zin. De teelt van energiegewassen is ecologisch en

qua landgebruik zo nadelig, het predikaat ‘duurzaam’ mag daar wel achter-

wege blijven. Het gebruik van biomassareststromen en organisch afval voor

energieproductie stuit over het algemeen in mindere mate op problemen,

dus daarmee kan een deel van de energievraag wel worden ingevuld.”

27

en te recyclen. Het gaat daarbij om afval uit de voedselindustrie en

weggegooid voedsel, maar belangrijker nog, om uitwerpselen van

het vee en van de mens. Er is wereldwijd groeiende aandacht voor

de noodzaak om nutriënten uit dierlijke mest en rioleringsslib terug

te winnen; ook in Nederland wordt onderzoek hiernaar bevorderd

met bijvoorbeeld publiek-private samenwerkingen. Hier en daar

wordt ons ‘organisch’ (plantaardig en dierlijk) afval al verwerkt tot

mestproducten, al staat het qua infrastructuur en economische

aantrekkelijkheid nog in de kinderschoenen. In het interview met

Martijn Bovée van GreenMills (pagina 40) komt dit aan bod.

Naast minerale nutriënten zoals stikstof, fosfaat en kalium, dient

ook de organische koolstof in de bodem op peil te worden

gehouden voor een goede productiviteit. Organische koolstof in de

bodem betre6 een complexe chemie waar de natuur beter in is dan

de landbouw met zijn eenvoudige landbewerkingen. In het alge-

meen geldt dan ook dat men het liefst wat biomassa achterlaat

voor de bodem, zodat die een rijke textuur en samenstelling

behoudt. Dat zet een flinke rem op de ambitie om gewasresten en

andere ‘biomassaresidu’ aan te wenden voor de bio-economie, wat

nou juist weer een oplossing was om niet meer landbouwgrond te

hoeven aanwenden. Volgens Rattan Lal, hoogleraar bodemkunde

met uitgebreide expertise op het gebied van landbeheer en de kool-

stofkringloop, kan niet meer dan 30 tot 40% van de restmassa

worden afgevoerd van het land, anders treedt ernstige bodemde-

gradatie op. Niet alleen het afvoeren van de voedingssto/en die in

die gewasresten aanwezig zijn, is daarbij een probleem, maar ook

het verder blootstellen van de bodem aan weer en wind dient

vermeden te worden.

1.4 Landkwaliteit onder druk

De focus op (agro-)industriële CO2-reductie, die gebaseerd is op vrij

eenvoudige rekensommen, gaat voorbij aan de vele interacties

tussen het landoppervlak en het klimaatsysteem. De huidige

aanpak van het klimaatprobleem tracht met wat plussen en minnen

28

de koolstofbalans te temmen, maar houdt bijvoorbeeld geen reke-

ning met het afkoelend e/ect van dichte begroeiing. Het gebruik

van land voor biomassaproductie wordt daarmee gunstiger voorge-

steld dan ze is als je alle klimaatfuncties van ecosystemen in kaart

brengt.

Er werd al gesteld dat plantages en akkerlanden doorgaans in

diverse opzichten inferieur zijn aan het oorspronkelijke landgebruik;

de ‘opslag’ van koolstof was er één van. Het optimaliseren van de

jaarlijkse opbrengst van een economisch nuttig product gaat ook

ten koste van andere ‘ecosysteemdiensten’ die op een perceel

worden geleverd. ‘s Werelds ecosystemen houden alle natuurlijke

processen in gang die om ons heen plaatsvinden: het levendig

houden van bodems, het bu/eren van water, het afbreken van dode

materie, ga zo maar door. Al deze processen zijn cyclisch: ze draaien

om het in stand houden en verversen van de levende natuur. Op

akkerland dat wordt gedomineerd door één soort snelgroeiend

gewas, vinden dit soort processen nauwelijks meer plaats. Het

gevolg is dat er een verschraling optreedt van het natuurlijk ecosys-

teem; de natuur wordt minder ‘gezond’, en kwetsbaarder voor

veranderingen. Op die manier neemt het risico toe dat bodems en

ecosystemen in uitersten terechtkomen en daar blijven hangen.

Dan spreken we over processen als verdroging, verzilting, verwoes-

tijning en uitputting; processen die nadelig zijn voor de gebruikers

van het land en leiden tot lagere oogsten.

Ook de biodiversiteit hee6 het zwaar te verduren. Het simpele

feit dat de opbrengst van een plantage voor de mens is bedoeld,

betekent dat andere bezoekers met belangstelling voor de oogst of

een stukje bodem om in te wortelen, door ons plaagdier of onkruid

worden genoemd, en als dusdanig worden bestreden. Uit ecolo-

gisch oogpunt is dat te betreuren. Er zijn alternatieven: bepaalde

vormen van gemengde landbouw kunnen zorgen voor een rijkere

biodiversiteit dan wij thans aantre/en. Door het gebruiken van

zogenoemde agro-ecologische teeltpraktijken wordt een balans

gezocht tussen het directe nut voor de mens en het algemeen op

peil houden van de biodiversiteit en de ecosysteemkwaliteit. In de

regel leidt een toenemende vraag naar biomassa echter tot een

29

grotere verschraling: intensieve, grootschalige landbouw is immers

lucratiever en ‘makkelijker’ dan een meer holistische aanpak.

Al het bovenstaande drukt ons met de neus op het feit dat biomas-

saproductie aanspraak maakt op schaarse en kwetsbare hulp-

bronnen, of het nu om eerste-generatie biobrandsto/en gaat of

niet. Dit beperkt de vooruitzichten voor een duurzame bio-based

economy. Volgens een publicatie van het Planbureau voor de Leef-

omgeving en CE Del6 (2012) kunnen we in Europa, gegeven de

huidige stand van de technologie en de huidige brandsto/enmix,

maar tot een ‘10% bio-based economy’ komen – dus een economie

waar de overige 90% wordt ingevuld met andere grondsto/en,

brandsto/en en energievormen. CE Del6 stelt in een later rapport

dat de inschatting hoeveel biomassaresidu er duurzaam beschik-

baar is, iets minder voorzichtig had hoeven zijn. De 10%-stelling zou

daarmee naar boven kunnen worden bijgesteld. Het voornaamste

probleem is echter dat de hedendaagse agronomische kennis

voortvloeit uit het lineaire, ‘simplistische’ landbouwsysteem dat

gemeengoed is. De huidige inschattingen over de ‘beschikbaarheid

van reststromen’ en over de hoeveelheid en kwaliteit van organisch

materiaal in de bodem schieten nog erg tekort ten opzichte van een

echt cyclische en integrale benadering van de landbouw.

1.5 Concurrentie met voedsel

In 2006 schroefde de Chinese regering haar ethanolprogramma

terug om de binnenlandse graanprijzen niet uit de hand te laten

lopen. Na jarenlang de productie van bioethanol te hebben aange-

moedigd, begonnen de graanreserves te slinken en drukte het sterk

groeiende maïsareaal andere voedselgewassen weg. Het algemene

prijsniveau nam toe met zes procent. De maïsprijs steeg met dertig

procent; de prijs van varkensvlees – na Duitsland eet men in China

daar per hoofd het meeste van – met zelfs 43%. Door de onrust die

dit teweeg bracht, gooide Beijing het roer om. De ethanolcapaciteit

mocht niet verder worden uitgebreid; reeds bestaande plannen

werden in de koelkast gezet. Voedsel ging voor, lieten de autori-

teiten weten.

30

In China is de situatie onder controle gebleven. In Mexico, Mozam-

bique, Indonesië, Egyte, Marokko en 28 andere landen ging de

hongerige bevolking over tot protest, waarbij het conflict met het

gezag vaak hoog opliep en er soms doden te betreuren waren.

Waarom werd heel de wereld ineens getro/en door zulke prijsstij-

gingen? Er zijn veel oorzaken aan te wijzen voor deze voedselcrisis –

de groeiende en welvarender wereldbevolking, mislukte oogsten,

een speculatieve wereldmarkt – maar niemand kan vertellen wat

daar de belangrijkste van is. Er is echter algemene overeenstem-

ming dat de pieken in voedselprijzen uit 2007 en 2008 voor een

noemenswaardig deel zijn toe te schrijven aan de opkomende vraag

naar biobrandsto/en. Een schatting luidt dat 70% van de tussen

2002 en 2012 toegenomen vraag naar maïs, veroorzaakt is door de

uitbreiding van biobrandstofproductie. Dat zien we ook bij tarwe

(13%), koolzaad (90%), sojaolie (47%) en palmolie (22%).

Deze eeuw zal worden gekenmerkt door een steeds grotere vraag

naar biomassa, waarvan de landbouw de grootste toeleverancier is.

De Voedsel- en Landbouworganisatie (FAO) van de Verenigde Naties

verwacht dat tussen nu en 2050 de vraag naar voedselgewassen

met ongeveer 70% zal stijgen. Daarbij is gekeken naar de voor-

spelde groei van de wereldbevolking naar (ruim) negen miljard

mensen, die bovendien meer dierlijke eiwitten zullen eten. Met de

transitie naar een bio-economie zullen daar gewassen bijkomen die

in groene brandsto/en of grondsto/en zullen worden omgezet. De

zogeheten eerste-generatie biobrandsto/en worden vervaardigd uit

voedselgewassen zoals maïs, soja en suikerriet. Door het gebruik

van biobrandsto/en te stimuleren, neemt de vraag naar deze

gewassen toe. “Landbouw wordt weer interessant voor financieel

kapitaal dat op zoek is naar investeringen en hoge opbrengsten,”

vertelt onderzoeksjournalist Dirk Barrez. “Dat gee6 een impuls aan

de meest industriële en kapitaalintensieve landbouw. Dat is ten

nadele van de gezinslandbouw die met zijn eigen kapitaal werkt. De

winnaar is de exportgerichte agro-industrie waar heel weinig plaats

is voor arbeiders.”

31

Het e/ect hiervan op voedselprijsniveau’s en de grilligheid van de

prijzen is mogelijk groot. De voedselproductie blij6 doorgaans in de

pas met de vraag: beide gaan ongeveer gelijk op. De stijging van de

wereldbevolking en het grotere aandeel vlees en andere dierlijke

eiwitten zijn al zorgwekkend, maar worden nog altijd ingelost door

de verhoging van de productiviteit in de landbouw. De voedsel-

markt is echter niet berekend op het voldoen aan de wereldwijde

energiebehoe6e. Volgens Olivier de Schutter, speciaal rapporteur

aan de Verenigde Naties over het recht op voedsel, is de energie-

vraag een niet te stillen kracht die alleen wordt geremd door het

beperkte aanbod. De aanzuigende werking van de energiemarkt is

een bedreiging voor degenen die reeds met moeite in hun dage-

lijkse kost voorzien. Daar komt nog eens bij dat de landbouw het

naar verwachting flink te verduren zal krijgen van klimaatverande-

ring. Droogtes, overvloedige neerslag, verzakkende dijken, versto-

ringen in voedselketens; nu al worden ze waargenomen en zorgen

ze voor schaarste en armoede. Met zicht op meerdere graden

temperatuurstijging op aarde staan boer en industrie nog voor een

grote uitdaging.

De groeiende druk op de voedselmarkt wordt het sterkst gevoeld

door de zwakste groepen in de kwetsbaarste regio’s. De laagste

inkomensgroepen besteden het grootste deel van hun inkomen aan

voedsel, met name aan basisproducten zoals granen, knollen en

peulen. De allerarmste boeren zijn doorgaans netto voedselkopers:

ze produceren minder voedsel dan hun gezin zelf nodig hee6. Ze

houden zichzelf staande door diverse soorten inkomsten bij elkaar

te sprokkelen, maar kunnen daar geen stijgende voedselprijzen

mee financieren. Ook kleine boeren profiteren vaak maar mondjes-

maat van stijgende wereldmarktprijzen. Hun slechte toegang tot

informatie, gebrek aan toereikende infrastructuur en opslagfacili-

teiten, en simpelweg hun gebrek aan macht, gee6 ze een relatief

slechte onderhandelingspositie. Zolang de industriële en stedelijke

vraag naar voedselgewassen en biomassa stijgt, blij6 hongersnood

een gevaar voor veel kleine boeren.

32

Door de grote afhankelijkheid van land als centraal productie-

middel in de bio-economie is een stormloop op land begonnen.

Buitenlandse bedrijven en overheden willen hun toegang tot

productief land veiligstellen, en gaan daarvoor shoppen in grote,

onderontwikkelde staten. Vooral in Afrika worden talloze contracten

afgesloten ter grootte van honderdduizenden hectares die lang-

durig worden geleased aan buitenlandse investeerders. De formele

lezing bij dit type landjepik is dat de investeerders land komen

‘ontwikkelen’ dat maar een beetje braak ligt. Voor de dienst uitma-

kende overheid is dit een makkelijke bron van inkomsten, maar er

wordt nauwelijks waarde gecreëerd voor de bevolking. Intussen

verliezen de oorspronkelijke gebruikers de toegang tot het land, de

waterreserves en andere natuurlijke hulpbronnen. In grote delen –

ruim 90% – van Afrika zijn bijvoorbeeld geen formele grondrechten

vastgelegd, waardoor de gemeenschappen die er sinds jaar en dag

leven geen wettelijke aanspraak kunnen maken op het land waar ze

afhankelijk van zijn, en er zonder weerwoord van verdreven kunnen

worden.

1.6 Concentratie van macht en technologie

Voor een CO2-neutrale en sociale bio-economie zijn technologische

innovaties nodig. De ontwikkeling van de vereiste ‘bio-based tech-

nologie’ is een centraal aspect in de transitie naar een duurzame

economie. Rond technologieën kunnen controverses spelen, vooral

als deze van invloed zijn op de toegang tot natuurlijke hulpbronnen.

Het is in zo’n geval belangrijk om de discussie op een open en

constructieve manier te voeren, zonder a priori een standpunt

‘voor’ of ‘tegen’ technologie in te nemen. Technologie zou moeten

worden gezien als een middel om bepaalde doelen mee te bereiken,

niet als doel op zich. Het gebruik van bepaalde technologieën kan

immers ook een negatieve uitwerking hebben op andere doelen en

waarden.

Maatschappelijke actoren verschillen in de mate waarop ze

invloed kunnen uitoefenen op de discussie rondom technologie en

de ontwikkeling ervan. In het huidige Lees verder op pagina 36 >

33

Sven Sielhorst, Solidaridad:
Democratisering met de bio-economie

Sven Sielhorst is programmaleider suikerriet bij Solidaridad, een internati-
onale organisatie die zich inzet voor verantwoorde voedsel- en biomassa-

productie. Solidaridad werkt veel samen met multinationals om die missie

te realiseren. Hoe verhoudt zich de invloed van die grote bedrijven tot de

zeggenschap van lokale gemeenschappen en kleine boeren?

“Een economie waar langdurig fossiele grondsto/en uit de grond worden

getrokken is niet duurzaam. Uiteindelijk moeten we naar een hernieuwbare

en grotendeels bio-based economie. Wij juichen het democratiserende

e/ect van de bio-economie toe: terwijl fossiele bronnen geografisch zeer

ongelijk verdeeld zijn, kan biomassa bijna overal worden geproduceerd, op

kleine en grote schaal. Fossiele grondsto/en worden bovendien in toene-

mende mate op een manier gewonnen die funest is voor het milieu. Met

biomassa kan dat anders. Solidaridad werkt daarom aan het opbouwen

van productiesystemen die beter gebruikmaken van wat de natuur te

bieden hee6. Denk aan ‘agroforestry’, een gemengde landbouwvorm
waarbij van hetzelfde stukje land veel verschillende producten worden

gehaald en de natuur gezonder blij6.

Volgens Solidaridad moet je bij het streven naar zo’n economie uitgaan

van de wereld zoals ze nu is, en concepten ontwikkelen die passen in de

huidige situatie. Daarom zoeken wij samenwerking met grote corporaties.

Dat komt ons nogal eens op kritiek te staan, maar wij zijn ervan overtuigd

dat die corporaties nodig zijn om een bio-based economy te realiseren. De

structuren (zogenoemde ‘rondetafels’) waarin wij samenwerken met die

bedrijven werken misschien niet echt goed om zaken als agroforestry van
de grond te krijgen. Wel worden hier de financiële middelen bij elkaar

gebracht om andere belangrijke transities in gang te zetten.

34

Realiseer je dat zo’n multinational een maatschappij op zich is. Daar zitten

facties in die verschillende doelen nastreven. De vernieuwers daartussen

kunnen door overheden en internationale organisaties echt een goede

steun in de rug krijgen. Wat Shell aanricht in Nigeria en rond de Noordpool

is verre van fraai, maar intussen zijn zij ook dé aanjager van duurzame

suikerrietproductie in het Bonsucro-programma. In het algemeen is het de

uitdaging om geoogste biomassa uit te splitsen in verschillende producten

met maatschappelijke waarde. Daar is vaak ontwikkelde technologie voor

nodig die alleen dankzij grote bedrijven ontstaat. In andere gebieden kan

uitstekend met kleinschalige structuren worden gewerkt. De afweging valt

in elk gebied anders uit.

Het is helaas een mythe dat kleinschalige boeren altijd beter zijn voor

arbeiders en het milieu. Het zijn soms juist de slechtste werkgevers die er

bestaan; moderne vormen van slavernij worden vooral bij de kleine boeren

aangetro/en. Tussen giganten als Cargill en de traditionele boerenfamilie

zit een groot en grillig continuüm, waarbij vooral de grote jongens wat

kunnen betekenen op het gebied van arbeidsomstandigheden. Reken elk

bedrijf van elke grootte af op wat ze fout doen, maar bekijk ook van elk

bedrijf wat ze góed doen.

Ik zie wel de regionalisering van de economie in ieders uiteindelijke

voordeel. De overheid zou zich moeten richten op lokale waardecreatie die

ook lokaal benut wordt. Van oudsher zit de overheid in de spagaat van het

dienen van het belang van de stedelijke massa versus het belang van de

boer. Die spagaat wordt minder problematisch als we mensen weer kunnen

verbinden met de eigen realiteit. Dat gaat hand in hand met het beteugelen

van het materiaal- en energiegebruik van onze economie. Als we dat op

Europees niveau kunnen laten werken en ook vraag en aanbod zoveel

mogelijk op Europees grondgebied voldoen: graag!”

35

economische bestel ligt veel technologische macht bij het bedrijfs-

leven. Vooral multinationale ondernemingen kunnen hun invloed

doen gelden op technologie en de toegang tot natuurlijke hulp-

bronnen, omdat het internationaal speelveld nauwelijks aan demo-

cratische controle onderhevig is. Deze zaken zijn van aanzienlijk

belang voor de bio-economie. Enerzijds is er de biobrandsto/en-

markt, waar sprake is van een comparatief voordeel voor grootscha-

lige operaties. Anderzijds is er het streven naar een hoogwaardige

bio-economie, die kleinschaliger kan worden vormgegeven, maar

waarvoor nog veel kostbare technologische ontwikkeling nodig is.

Biotechnologie zal bijvoorbeeld onmisbaar zijn voor het ontsluiten

van waardevolle componenten uit biomassa, maar wordt ook

ingezet om organismen bepaalde componenten e/iciënter te laten

produceren. Met genetische modificatie wordt een stap verder

gegaan: er worden organismen gekweekt die producten maken die

in de vrije natuur nooit voorkomen. Dit zijn technologische innova-

ties die alleen in een kapitaalkrachtige omgeving kunnen worden

gerealiseerd. Om de ontwikkeling te financieren en er winst uit te

halen, worden de technologieën en de gemodificeerde organismen

gepatenteerd. Dit verkleint de inspraak en invloed van (kleinscha-

lige) afnemers danig. De markt, gedomineerd door enkele grote

spelers, voorziet in een beperkt aantal opties waaraan niet getornd

mag worden, en waar een aardig prijskaartje aan hangt. Het hoog-

competitieve speelveld – als je niet de hoogste oogst behaalt,

verlies je de rat race – dwingt de afnemers tot het aanvaarden van

deze rigide voorwaarden.

Deze controverse speelt in het bijzonder rondom de ontwikkeling en

inzet van genetisch gemodificeerde gewassen. Voorstanders van

zulke ‘gengewassen’ stellen dat ze zouden moeten worden ingezet

om aan de stijgende vraag naar landbouwproducten te voldoen.

Sterker nog, ze argumenteren dat het welhaast crimineel is om

genetische modificatie níet in te zetten, omdat deze gewassen veel

e/iciënter en dus zuiniger omgaan met water en voedingssto/en

dan de planten die nu de bodems leeg aan het slurpen zijn en

steeds meer land nodig hebben. Er zijn echter milieukundige en

36

sociale redenen om sterk terughoudend te zijn met het gebruik van

genetische modificatie. Zo kunnen de gevolgen van de teelt van

dergelijke gewassen op natuurlijke varianten niet goed worden

overzien. Mogelijk vindt er kruisbestuiving plaats en wordt de

oorspronkelijke ecologie aangetast. De gevolgen voor menselijke

gezondheid zijn ook nog ongewis. Voorstanders wijzen erop dat er

in continenten buiten Europa – waar de publieke opinie hierover

minder kritisch is – nog geen gezondheidsschade en weinig milieu-

e/ecten zijn waargenomen. In Europa wordt sterker gehecht aan

het voorzorgprincipe, dat stelt dat technologie met nog niet goed

getoetste risico’s niet gebruikt zou moeten worden. Naast dit

formele argument speelt de publieke afkeer tegen ‘Frankenstein
food’.
Op sociaal gebied zijn de concentratie van macht en het introdu-

ceren van afhankelijkheden zorgwekkend. De onmachtige afnemers

worden vaak contractueel verplicht om jarenlang de genetisch

gemodificeerde zaden te blijven kopen, ook al doen de producten

niet wat ze hebben beoogd. In India zijn de zelfmoordgolven

berucht onder boeren die geen uitweg meer zagen uit de financiële

strop van gengewassen: veel oogsten pakten dramatisch uit, terwijl

ze niet meer onder het contract met de zaadgiganten uitkwamen.

Om te voorkomen dat boeren de zaden van succesvollere gemodifi-

ceerde gewassen zelf opkweken, worden ‘terminatorgenen’ inge-

bouwd, die de zaden steriel maken. Een ander voorbeeld betre6 de

zogenoemde ‘koppelverkoop’ van resistente gewassen en bestrij-

dingsmiddelen. Zulke gewassen zijn genetisch resistent gemaakt

tegen een he6ig verdelgingsmiddel dat een kaalslag teweeg brengt

op en rond het veld, terwijl de soja, maïs of suikerbiet floreert. Zo’n

70% van de verkoop van gemodificeerde gewassen betre6 dit soort

gewassen waarbij de afnemer verplicht is om zowel het gemodifi-

ceerde zaad als de herbicide te kopen.

Het zou onverstandig zijn om onder druk van beloofde oogstver-

beteringen het stringente toelatingsbeleid voor gemodificeerde

gewassen van de EU te laten varen. In de vorige paragrafen werd al

besproken dat de stijgende vraag naar landbouwproducten vaak

wordt ingevuld door multinationale bedrijven die hun greep op

37

natuurlijke hulpbronnen vergroten, ten koste van de bewegingsvrij-

heid en zelfredzaamheid van kleinere ondernemingen en de gezins-

landbouw. Daarbovenop komt de aanzienlijke reductie in natuur-

lijke biodiversiteit en de diversiteit van gewasvarianten, die

optreedt doordat nog maar één, ‘superieure’ variant wordt geteeld

en de rest van de vegetatie wordt geëlimineerd.

In het kader van het bovenstaande is het te hopen dat het ‘Nagoya-

protocol’ snel in werking treedt. Dit protocol, opgesteld onder de

vlag van het VN-Biodiversiteitsverdrag, regelt de “toegang tot gene-

tische bronnen en de redelijke en rechtvaardige verdeling van de

voordelen die uit het gebruik ervan voortkomen”. Belangrijke

aspecten van het protocol betre/en de erkenning van traditionele

kennis van milieu en biodiversiteit, de inspraak van lokale gemeen-

schappen en het uitwisselen van technologische kennis. Het

Nagoya-protocol treedt in werking nadat vij6ig staten een ratificatie

hebben ingestuurd. De teller staat nu op vij6ien. Onder de onderte-

kenaars bevinden zich India, Mexico en Zuid-Afrika, maar nog geen

enkel westers land.

1.7 Te veel aandacht voor laagwaardig gebruik

Hoeveel er ook over klimaat en milieu wordt gesproken, het is de

energieonafhankelijkheid die moet worden gezien als één van de

belangrijkste strategische drijfveren achter de bio-economie. De

afhankelijkheid van olie, gas en kolen, waar Europa zelf nauwelijks

beschikking over hee6, is een voornaam punt van zorg in Brussel.

Het verbaast daarom niet dat stimuleringsmaatregelen voor het

aanwenden van biomassa voor energieproductie éérder het licht

zagen dan beleidsinstrumenten die de vergroening van economi-

sche activiteiten als uitgangspunt nemen. Anders uitgedrukt: het

middel ‘bio-energie’ is het doel geworden, terwijl het doel eigenlijk

‘vergroening’ zou moeten zijn. Die verschillende doelen leiden tot

verschillende resultaten. Het flankerend beleid ten behoeve van

bio-energie resulteert dan ook niet per se in meer duurzaamheid;

niet in de groene betekenis van het woord, maar ook niet op het

vlak van continuïteit.

38

De subsidieregelingen en bijmengverplichtingen die in het vorige

decennium uit de koker van nationale en Europese overheden

kwamen, hebben gezorgd voor een fikse investeringsgolf in infra-

structuur voor energietoepassingen van biomassa. Het voortschrij-

dend inzicht op het gebied van milieu en voedselzekerheid hee6 die

regelingen aan het wankelen gebracht. Rond dezelfde tijd kwam de

financiële crisis, die met name de Europese economie drastisch

afremde. Het inzakken van marktvraag en overheidsstimulans hee6

ons nu opgezadeld met een grote overcapaciteit aan productiefaci-

liteiten voor biobrandsto/en. “Meer dan de hel6 van de productie-

capaciteit voor biobrandsto/en in de EU is niet in gebruik. Na jaren-

lange daling van de benuttingsgraad stabiliseerde de Europese

biodieselproductie op 40% van de totale capaciteit in 2010. De

benuttingsgraad bij bioethanol laveert tussen de 50% en 60%. Deze

onderbenutting suggereert dat er de komende jaren ruim

voldoende productiecapaciteit zal zijn,” aldus een recent rapport

van de Europese Commissie. De overcapaciteit bij biobrandsto/en

laat zich goed vergelijken met de te grote afvalverbrandingscapaci-

teit in Nederland. De verbrandingsovens draaien onder hun

optimum en soms zelfs verlieslijdend. Zolang die situatie voort-

duurt, hee6 de markt vooral interesse in het opvullen van dat gat,

en niet in het bereiken van hoogwaardig (her)gebruik van afval of

van biomassa. De patstelling die dit oplevert verwordt tot een

nieuwe zorg voor de overheid, die vervolgens met subsidie- en

handelsinstrumenten tracht om het industrieel leed te verzachten.

Zo gaan de aanvankelijke stimuleringsmaatregelen voor ‘duurzame’

energieproductie in toenemende mate ten koste van de middelen

die beschikbaar komen voor gera/ineerder gebruik van grond-

sto/en.

Anno 2013 zien we dat het Nederlandse energiebedrijf DELTA

naar het Rijk stapt met een subsidieaanvraag ter grootte van één

miljard euro, verspreid over tien jaar, voor de ombouw van haar

Zeeuwse kolencentrale naar een biomassacentrale. Er zijn daar

verschillende conclusies uit te trekken. Dat een enkele private

onderneming een gi6 van zo’n omvang vraagt voor het overscha-

kelen op groenere grondsto/en, Lees verder op pagina 42 >

39

Greenmills: Van ‘energie uit afval’ naar
grondsto�enproductie

Greenmills is een productiecomplex gelegen in de haven van Amsterdam,

waar verschillende industriële processen naast elkaar zijn ingericht om het

hergebruik van organische afvalsto/en te maximaliseren. Greenmills is een

samenwerkingsverband van Orgaworld (onderdeel van Shanks Group) en

diverse andere bedrijven actief in organische afvalsto/en, verenigd in de

Simadan Groep.

Sinds 2010 zijn op het complex een anaerobe vergistingsinstallatie

(‘biovergisting’), een tankopslagbedrijf en een tweede generatie biodiesel-

fabriek gevestigd. De organische reststromen, restwarmte en elektriciteit

worden lokaal uitgewisseld en het resterende afvalwater wordt ter plekke

gezuiverd. De aanvoer bestaat uit organische reststromen van huishoudens

en industrie, maar ook overschotten van supermarkten. Greenmills levert

warmte aan tweeduizend huishoudens, stroom aan vij6ienduizend huis-

houdens en biodiesel voor wel enkele tienduizenden huishoudens. Tot

dusver fungeert Greenmills (alleen) als producent van energie. “Dat is een

goede basis, maar we willen meer”, vertelt business developer Martijn
Bovée:

“Vorig jaar kwam een groep studenten van de Technische Universiteit Del6

langs om onze installaties te bekijken. Heel trots presenteerden wij onze

energiefabriek, maar de studenten vroegen zich af waarom er alleen maar

energie geproduceerd werd – dat is toch een laagwaardige toepassing?

Inderdaad! We zouden het organische materiaal veel liever opwaarderen

tot nuttige producten voor de industrie en meststo/en voor de landbouw,

om de bodems op peil te houden.

Eén van de obstakels voor het bereiken van een duurzame bio-based

economy zijn subsidieregelingen voor de exploitatie van duurzame energie,

zoals SDE+. Door die subsidies gaat de innovatie én de biomassa naar

energie, ten koste van innovatie in andere markten. Het probleem is dat die

energiesubsidies nodig zijn om het verschil tussen grijze en groene stroom

te financieren – ook grijze stroom van kolen- en gascentrales wordt

40

gesubsidieerd. Zonder het SDE-geld was onze biovergister in elk geval niet

rendabel geweest. De exploitatiesubsidies hebben ons ook geholpen om

technologie te ontwikkelen en knowhow op te bouwen, en om investe-

ringen te doen in het buitenland, waar de Nederlandse overheid de

opbrengsten van terugziet. Maar we staan niet stil.

De komende jaren zullen we enkele bio-based projecten ontwikkelen

om meer waarde te halen uit onze feedstock. De eerste is de ontwikkeling
van bemestingsproducten uit het residu van onze biovergister. Die

voedingssto/en kunnen terug naar de bodem, die willen we niet

verbranden. We werken ook aan de extractie van eiwitten uit onze

feedstock. Van supermarkten ontvangen we bijvoorbeeld levensmiddelen

die over datum zijn. Deze willen we gebruiken als voeding voor een insec-

tenkweek – insecten zijn zeer eiwitrijk. Die eiwitten kunnen dienen als

voedsel voor de kweek van zalm. Dit is een grote verduurzaming ten

opzichte van de eiwitbronnen die nu in viskwekerijen worden ingezet. De

komende jaren willen een volwaardig productieproces starten. Regelgeving

belemmert dit nog wel, maar dat is een kwestie van tijd. Ook chemische

bouwstenen uit organisch afval kunnen van waarde zijn. We hopen de

komende jaren producten te produceren uit organische reststo/en, zoals

vetzuren, extractiemiddelen voor schoonmaaktoepassingen en alcoholen.

Zo werken we geleidelijk toe van een situatie van ‘energie uit afval’ naar

het idee van een ‘biora/inaderij’. We zien daarmee een verschuiving van het

accent in onze zakelijke contacten en ons profiel. Steeds meer komen we in

aanraking met spelers uit andere productieketens dan de afvalketen. Denk

aan grote agro-foodbedrijven en de organische chemie. Dit is een andere

wereld dan de wereld van afval. Er liggen nog wel diverse uitdagingen

voordat die omschakeling volledig is. Onze partners en toeleveranciers

moeten bijvoorbeeld de transitie ondersteunen: vertrouwen hebben in het

gebruik van opgewaardeerd organisch afval naar chemische producten en

eiwitten. De mindset is altijd “energie” geweest en de transitie naar grond-

sto/en is nieuw en vergt uitleg.

41

laat zien dat de energietransitie een kostbare aangelegenheid is. De

‘fossiele’ infrastructuur is gigantisch; afzonderlijke centrales, pijplei-

dingen en winningsinstallaties kosten kapitalen en gaan soms wel

meer dan vij6ig jaar mee. Met de omschakeling van individuele

componenten zijn dus al miljarden euro’s en diverse decennia

gemoeid. Het is bovendien publiek geld waar aanspraak op wordt

gemaakt. Enerzijds kan worden gesteld dat de energietransitie

inderdaad door de maatschappij als geheel moet worden betaald.

Het is in het algemeen belang om een duurzame energievoorziening

te realiseren. Anderzijds staat dat haaks op het principe ‘de

vervuiler betaalt’: degenen die grondsto/en en energie afnemen en

emissies genereren, draaien op voor de kosten. Dan worden de

kosten van de energietransitie doorberekend in de marktprijs en

komen dientengevolge vooral bij de grootverbruikers terecht. De

markt ziet daar vooralsnog weinig in, getuige de – wegens kritiek

intussen weer ingetrokken – subsidieaanvraag van DELTA.

De ondersteunende rol van overheden bij energieproductie is een

vanzelfsprekendheid die rijp is voor heroverweging. Het feit dat

energietoepassingen in de industrie domineren, wil niet zeggen dat

overheden die dominante positie ook nog eens moeten bekrach-

tigen in hun beleidsagenda’s. Het is de taak van een overheid om

naast economische baten ook maatschappelijke (sociale, milieuge-

relateerde) baten te faciliteren. In het geval van de bio-economie

pleit dit er voor dat overheden juist de aandacht vestigen op, en

middelen vrijmaken voor, het kleinschaliger en hoogwaardiger

gebruik van grondsto/en.

42

2
Een duurzame bio-economie:
visie en aanpak

De transitie naar een bio-based economy kan worden gekenmerkt

door een almaar toenemende vraag naar biomassa vanuit een

groeiend aantal partijen. De verwachte omvang van die vraag naar

biomassa kan naar alle waarschijnlijkheid niet duurzaam worden

ingevuld. Als alle toepassingen – energie, brandsto/en, materialen

en chemicaliën – met biomassa worden ingevuld, zullen problemen

zoals landschaarste, concurrentie met de voedselvoorziening en het

verlies aan biodiversiteit onvermijdelijk zijn. De ontwikkeling van

een hoogwaardige bio-economie is de moeite meer dan waard,

maar wordt in de weg gestaan door de huidige focus op transport-

brandsto/en en bijstook van biomassa in energiecentrales.

Wat is dat dan, een hoogwaardige bio-based economy? Hoog-

waardige toepassingen maken slim gebruik van de chemische

componenten van biomassa. Momenteel wordt slechts een fractie

van de veelheid aan plantensto/en die in de natuur voorkomen,

ingezet voor economische doeleinden. Laagwaardig gebruik bete-

kent dat de biomassa wordt gebruikt om te verbranden of, iets

beter, te dienen als krantenpapier of verpakkingsplastic. Planten

hebben echter zoveel meer te bieden. Denk aan de enzymen, oliën

en suikers die kunnen worden aangewend voor de ontwikkeling van

farmaceutische producten, voedingssto/en, cosmetica. We weten

ook nog half niet hoeveel vernu6ige industriële chemicaliën –

oplosmiddelen, oppervlakte-actieve sto/en zoals zepen, smeer-

43

middelen en allerlei specifieke hal/abrikaten voor de chemische

sector – er nog te ontwikkelen zijn.

In dit deel wordt bekeken hoe we een bio-economie kunnen

ontwikkelen die gebruik maakt van de mogelijkheden van de

natuur, op een manier die zoveel mogelijk de ecologische en sociale

bezwaren uit het eerste deel vermijdt.

2.1 Een nieuwe hiërarchie voor biomassagebruik

Voor biomassa geldt reeds wat voor olie ook geldt. Het meeste

materiaal is een maar weinig glorieus leven gegund met een heel

kortstondig hoogtepunt: het leven als brandstof. Toepassingen

waar wat meer eer aan te behalen valt – van industrieel oplos-

middel tot medicijn, meubel of machine – zijn exponentieel kleiner

in volume. De omgekeerde relatie tussen volume en economische

waarde van de toepassing wordt vaak weergegeven in onder-

staande piramidevorm. Aan de basis vind je de grootscheepse ener-

gietoepassingen; richting de top bevinden zich de steeds hoogwaar-

diger gebruiksopties. Om de schematische piramide met een voor-

beeld te ondersteunen: één eenheid bio-olie waarmee industriële

chemicaliën worden gemaak,t levert net zoveel marktwaarde op als

vierentwintig eenheden bio-olie die als brandstof worden ingezet.

Dat niet alle bio-olie direct naar de chemische industrie wordt

gestuurd, hangt deels af van het feit dat daar de vraag zoveel kleiner

is dan in de brandsto/ensector. De andere reden is dat overheden

het gebruik van bio-olie als transportbrandstof stimuleren.

Hoe belangrijk energie ook is voor de samenleving, het is en

blij6 het ‘domste’ gebruik van olie of biomassa, die beide schaarse

bronnen zijn. Fossiele grondsto/en zijn schaars in absolute termen

– het raakt ooit op – en biomassa is maar in beperkte mate aan de

natuur te onttrekken. Als we het energiegebruik kunnen terug-

dringen terwijl we toch hetzelfde nut produceren, is dat zowel winst

voor het milieu als voor alle andere dingen die we met het materiaal

kunnen doen. Meer biomassa moet naar de top van de piramide, en

minder naar de basis. Met andere woorden: we moeten af van de

piramidevorm.

44

Afbeelding 3. Verdeling van producten in een bio-economie. Op dit moment
bestaat de grootste toepassing van biomassa (ook aardolie, 'gefossiliseerde
biomassa') uit energietoepassingen. Het relatieve aandeel hoogwaardige
toepassingen moet omhoog.

45

Hoogwaardig gebruik van biomassa, waarbij de structurele eigen-

schappen van de componenten worden gebruikt, vertegenwoordigt

slechts een klein deel van de verwachte vraag naar biomassa (zie

ook de waardepiramide). Biomaterialen genereren zodoende een

niet-problematische vraag naar biomassa, terwijl het energetisch

gebruik, puur door de massale vraag, veel sociale en milieupro-

blemen in de hand zal werken. Om de piramide meer in de vorm van

een kolom te duwen, zal een groot deel van de ingezette biomassa

naar hogere treden moeten worden gedirigeerd. Het gebruik van

biomassa als energiebron moet worden vermeden waar er ‘zero
carbon’ alternatieven voor bestaan. De energiebehoe6e kan voor
een groot deel worden ingevuld met elektriciteit afkomstig van

zonne- en windenergie, aardwarmte, getijde-energie enzovoort. De

automobilist kan ook op elektriciteit rijden, en zo de vraag naar

biobrandsto/en vermijden. Alleen lucht- en scheepvaart kunnen

voorlopig nog niet af van de brandstofpomp – maar ook hier zijn bij

voldoende investeringen alternatieven zoals waterstof niet ondenk-

baar. Met energiebesparing kan de basis van de piramide verder

worden versmald.

2.2 Cascadering: trapsgewijs (her)gebruiken

Met deze ingrepen is de duurzame bio-economie echter nog niet in

zicht. Er is ook een slag te maken in de e/iciency van het materiaal-

gebruik. ‘Cascadering’ is een concept dat centraal staat in het reali-

seren van slimmer en beter gebruik van grondsto/en. Cascadering

van biomassa komt neer op het optimaliseren van biomassagebruik

door meervoudig gebruik van de materie.

Bij de bewerkingen die de biomassa ondergaat, veranderen de

functionele en kwalitatieve eigenschappen. ‘Gebruik’ en ‘verbruik’

liggen dicht tegen elkaar aan. Sommige producten kunnen tot in

lengte van dagen blijven functioneren – denk aan het gebruik van

hout als constructiemateriaal, of biogebaseerde verven en lakken.

Aan de andere kant van het spectrum vind je producten die bij het

kortstondige gebruik dusdanig verpieteren dat ze als verloren

moeten worden beschouwd. Dat is het geval bij brandsto/en: die

46

vallen uiteen in water, CO2 en nog wat andere ongewenste chemi-

caliën. Andere producten bevinden zich ergens tussenin die extre-

men: ze ondervinden tijdens het gebruik enig functieverlies, bijvoor-

beeld door slijtage of het vermengd raken met andere sto/en.

De genoemde producten verschillen ook in de mate waarin het

functioneren weer kan worden hersteld. Als een plastic drankflesje

wordt gerecycled tot een bermpaaltje, wordt wel gesproken van

‘downcycling’. Het tegendeel, ‘upcycling’, is ook mogelijk: laagwaar-
dige sto/en kunnen worden opgewaardeerd tot producten met een

hoogwaardiger of langduriger functie. (Let wel, de tweede hoofdwet

van de thermodynamica dicteert dat zulke upcycling nooit spontaan
kan: er moet energie aan opgeo/erd worden.) Er wordt wel

gesproken over ‘productkwaliteit’, wat kan worden gedefinieerd als

“een functie van de hoeveelheid bevatte energie, de mate van struc-

turele organisatie en de chemische samenstelling van het product

(materie, substantie, grondstof), alsmede een functie van de

energie en moeite die nodig is om de kwaliteit en de functionaliteit

te verwezenlijken of reproduceren”.

Met cascadering wordt beoogd de productkwaliteit van de

oorspronkelijke biomassa zo veel als mogelijk te benutten en de

levensduur zo lang mogelijk op te rekken, voordat het materiaal zijn

eindbestemming in de vorm van niet-recyclebaar afval of uitstoot

bereikt. Een cascade, in het oude begrip, is een stroom die een

getrapt pad aflegt. Dat willen we ook met biomassa. Het eerste

gebruik moet zo hoogwaardig mogelijk zijn; daarna moet de reste-

rende kwaliteit zo volledig mogelijk worden benut in de tweede

stap, enzovoorts. Zo’n aanpak maakt het mogelijk om één eenheid

biomassa meermalen te gebruiken gedurende zijn economisch

bestaan: eerst als product in het topje van onze afgeslankte pira-

mide, en dan steeds lager totdat eindelijk alleen nog de energie-

functie kan worden benut – de brand erin.

Onderzoeksbureau CE Del6 zette onlangs een aantal cascade-

ringsalternatieven op een rij ten opzichte van onmiddellijke ener-

gietoepassing van de biomassa, en concludeerde dat er met casca-

dering aanzienlijke CO2-besparingen kunnen worden behaald.

Hoogwaardig en vervolgens getrapt gebruik van biomassa is

47

Afbeelding 4. Schema van de cascadering van hout, in achtereenvolgens de
vorm van een hoogwaardige tafel, een geknutselde werkbank, een geïmprovi-
seerd tuinhekje en brandhout.

48

aantoonbaar milieuvriendelijker en kan bijdragen aan het behalen

van de doelstellingen voor CO2-emissiereductie.

Door biomassa volgens het cascaderingsmodel te benutten,

wachten we zo lang mogelijk met het ‘bevragen van de natuur’. Als

wij vezelhennep of populierenhout al bij de eerste keer als brand-

stof gebruiken, moet de natuur weer aan de slag met het vastleggen

van CO2 door het groeien van nieuwe planten, het circuleren van

voedingssto/en, het rondpompen van water, enzovoorts. Als wij die

kostbare koolstofatomen zelf meermalen nuttig inzetten en pas als

het echt niet meer kan terugsturen naar land, oceaan of atmosfeer,

bewijzen wij zowel de economie als het milieu een dienst. Het is

belangrijk om hier even bij stil te staan, want het zegt iets funda-

menteels over de bio-based economy. Het bio-based concept bena-

drukt namelijk het voordeel van het circuleren van grondsto/en via

de biologische cyclus, in plaats van het benutten van grondsto/en

uit de geologische cyclus – de cyclus waar fossiele bronnen

vandaan komen en waarvan wij het cyclische karakter niet echt

meekrijgen, omdat deze tientallen miljoenen jaren nodig hee6. Het

circuleren van materie bínnen de economie hee6 echter een nog

hogere prioriteit dan het meeli6en op de biologische cyclus. Mate-

riaal dat eenmaal ‘in de economie’ aanwezig is, dient het beste zo

lang mogelijk daar te worden gebruikt en vastgehouden. Cascade-

ring gee6 het richtsnoer voor de manier waarop dat moet: herge-

bruik op het hoogste kwaliteitsniveau tot dat niet meer kan.

Biomassa dat net van het land komt, zit vaak nog ‘verpakt’ in een

wat onhandige vorm: er zitten bijvoorbeeld minder waardevolle

stukken plant aan, de biomassa is vrij nat, en de vezels zijn stug en

niet homogeen in samenstelling. De biomassa zal daarom nog

bewerkingen moeten ondergaan voordat de nuttige delen beschik-

baar zijn. Net als in de petrochemische industrie, waar ra/inade-

rijen ruwe olie omzetten in een groot aantal bruikbare fracties, is

het mogelijk om biomassa te ontrafelen in nuttige componenten:

‘biora/inage’. Biora/inage is een kernconcept in de bio-economie,

omdat het de enige weg is om te Lees verder op pagina 52 >

49

Algaecom: Met algen onderweg naar
biora�inage

Bert Knol is één van de twee oprichters en managers van Algaecom, een
klein bedrijf in Eelde (Groningen) dat productielocaties voor duurzame

algenteelt ontwikkelt.

“Algaecom is in 2008 begonnen. Mijn compagnon Monique Schoondorp en

ik hadden gelijkluidende ideeën over hoe je algen kunt telen en benutten

als bron van allerlei producten. Wij denken dat je in eerste instantie naar de

eiwitten zou moeten kijken. In de VS wordt vooral gekeken naar de oliecom-

ponent, voor biobrandsto/en. Maar algen bevatten meer eiwitten dan olie,

en als je voor eiwitproductie optimaliseert, heb je met kortere groeitijden te

maken dan als je aanstuurt op een maximale productie van algenoliën.

In de (sub)tropen worden algen gekweekt in vijvers van tientallen

hectares. In onze klimaatzone werken zogenoemde ‘gesloten teeltsys-

temen’ het beste. Hier hebben we compacter landgebruik – intensievere

landbouw en minder ruimte – en onze temperaturen zijn lager. Daarom

werken we met reactoren die worden voorzien van warmte en CO2. Dat

levert een hogere productiviteit en een betere kwaliteit op: een constante,

homogene samenstelling met minder verstoringen. Open vijvers raken vaak

geïnfecteerd met andere algensoorten.

Algen zijn goed te telen op reststromen. Je zou geen goede landbouw-

grond en niet-hernieuwbare grondsto/en moeten en hoeven gebruiken om

algen te kweken. Daarom gebruiken wij rookgassen, industriële verbran-

dingsgassen, als bron van CO2; daar groeien planten en algen immers op.

Om de algen de winter door te krijgen, gebruiken we restwarmte: koelwater

uit de industrie, dat gebruikt en dus opgewarmd is. Er zijn voldoende

plekken in Nederland waar die rookgassen en restwarmte beschikbaar zijn.

Ons soort systemen kan bijvoorbeeld goed worden ingezet bij anaerobe

vergistingsinstallaties [zie het interview met Greenmills op pagina 40 -red.].

Die biovergisters draaien vaak met verlies, maar met algenproductie als

aanvulling ziet het plaatje er al veel beter uit, en worden er ook producten

gemaakt in plaats van alleen energie.

50

De systemen van Algaecom zijn verder zo simpel dat ze kunnen worden

aangesloten op boerderijactiviteiten. We houden de investeringen per

hectare zo laag mogelijk en sturen op de laagst mogelijke kostprijs. We

behalen nu een oogst van zo’n 40 ton per hectare; we streven ernaar om

dat te laten stijgen tot 60 ton. Daaruit haal je tot 50% eiwitten en tot 20%

oliën. Onder optimale condities heb je een verdubbeling van de biomassa

per dag. Die eiwitproductie haal je nooit met de teelt van gewassen:

daarmee haal je hooguit een paar ton proteïnen per jaar van het land af.

Algaecom richt zich op ‘hoogwaardige bulkproducten’. Dat is het markt-

segment net onder de hoogwaardigste producten, de specialistische

producten. Wij leveren aan de bovenkant van de diervoedermarkt en ook

wel voor menselijke voedingsproducten. Vooralsnog leveren wij gewoon de

gedroogde algen; daar is voldoende vraag naar. Veel afnemers willen liever

geen soja-eiwitten gebruiken, met die fluctuerende prijzen en de treurige

kap van tropisch regenwoud. De algeneiwitten zijn een prima alternatief,

dat we als biologisch in de markt kunnen zetten.

Met onze partners werken we toe naar volwaardige biora/inage,

waarbij je de eiwitten, bio-olie en hoogwaardige verbindingen allemaal uit

de alg kunt halen. Daarvoor experimenteren we met combinaties van

oogst- en ontsluitingstechnieken om de algen uit het water te halen en de

celwand open te breken, zodat te inhoudssto/en vrijkomen. Tot op heden

zijn daar alleen zeer intensieve processen voor beschikbaar die te veel

energie kosten om het rendabel te houden. Bovendien geldt nu dat als je

één product wil, je de rest van de componenten opo/ert in het winnings-

proces. Gelukkig zijn er subsidieregelingen om de hoge ontwikkelkosten

draaglijk te maken.

Biora/inage krijgt een sleutelrol in een veerkrachtige en duurzame bio-

economie. Bij voorkeur op kleine of middelgrote schaal om lokale opties te

benutten. Het echte ra/ineren is nu nog veel te duur, maar in 2030 doen we

niet anders meer.”

51

voorkomen dat er maar één deel van de plant wordt gebruikt. Het

‘onbruikbare’ deel kan weliswaar worden verbrand of vergist met

energieterugwinning, maar dat zaagt aan de poten van het duur-

zame verdienmodel van de bio-economie. Een slimme combinatie

van biora/inage en cascadering zorgt voor de allergrootste benut-

ting van de beschikbare biomassa.

2.3 Minder grondstofgebruik, minder koolstof

Een duurzame samenleving, bio-based of niet, is alleen mogelijk als

wereldwijd het gebruik van grondsto/en en energie in het algemeen

wordt teruggeschroefd. Men hee6 het dan wel over ‘demateriali-

satie’ van de economie: het verleggen van economische activiteit

zodat er minder producten en meer diensten worden geleverd.

Het anders he/en van belastingen is daarbij mogelijk het

sterkste instrument. Met ‘fiscale vergroening’ worden milieubelas-

tingen geheven op gebruik van (bepaalde) grondsto/en en energie

en het genereren van afval en emissies. Denk daarbij aan een Euro-

pees dekkende CO2-belasting die geldt voor alle economische

sectoren. Omdat belastingen unanimiteit vereisen in de besluitvor-

ming op Europees niveau (o6ewel: alle lidstaten moeten akkoord

gaan), kan ook worden ingezet op een emissiehandelsysteem dat

CO2 een prijs gee6. Daarvoor moet het huidige EU-emissiehandel-

systeem wel flink worden verbeterd.

Tegelijk wordt de belasting op arbeid verlaagd. Daarmee

ontvangt de economie een sterke prikkel om minder grondsto/en

te verbruiken in het productieproces, en om juist meer arbeid en

creativiteit in te zetten. De arbeid komt beschikbaar om bij te

dragen aan innovatie waarmee grondsto/en zuiniger worden

aangewend en zo bovendien een groter aanbod van ‘immateriële

diensten’ kan ontstaan.

In het verlengde van deze ‘dematerialisatie’ vinden we ‘decarbo-

nisatie’. Processen die koolstof (carbon) gebruiken zijn in feite
gedoemd om dit uiteindelijk als CO2 los te laten. Alternatieven die

geen koolstof als intermediair gebruiken, verdienen daarom de

voorkeur. Dat geldt vooral voor energietoepassingen, gezien hun

52

Afbeelding 5. Een natuurlijke cascade.

53

grote volume. Op dit moment worden energietoepassingen juist

bevoordeeld door stimuleringsbeleid, waardoor de prikkel om

minder energie te gebruiken zeer beperkt is bij energie-intensieve

industrie. In de fossiele wereld kennen we deze in de accijnsverla-

gingen (‘rode diesel’) of zelfs kwijtscheldingen (bij kerosine voor

internationale vluchten). De keerzijde van subsidies voor bio-

energie is al uitgebreid benoemd in dit boekje. Subsidies voor de

energiesector beïnvloeden de markt en creëren een ongelijk speel-

veld, waarin het slimste gebruik van grondsto/en wordt benadeeld.

Van links tot rechts zijn intussen voorstanders te vinden van

fiscale vergroening en het herschikken van stimuleringsmaatre-

gelen. Dat verbaast niet; de idee van groenere belastingen stamt,

wat politiek Nederland betre6, al uit de tijd van de ‘paarse’ kabinet-

ten-Kok (1994-2002). GroenLinks stemde in januari 2000 echter

tegen de belastingherziening van toenmalig staatssecretaris van

Financiën Willem Vermeend. Zo werd de belasting op verbruik van

gas en stroom verhoogd voor burger en kleinbedrijf; grootverbrui-

kers werden ontzien, wat tot op de dag van vandaag ongewijzigd is

gebleven. Naast de kwestie van verdeling van lasten is ook waak-

zaamheid geboden op het vlak van e/ectiviteit. Dematerialisatie in

Europa kan immers ook betekenen dat industriële activiteiten

elders plaatsvinden en de import toeneemt. Dan hee6 het de schijn

dat Europa een schone economie hee6, terwijl het buiten de

grenzen meer en meer milieuschade aanricht. Het voorkómen van

die afwenteling vereist dat geïmporteerde goederen ook op milieu-

criteria worden belast. (Het he/en van ecotaxen aan de grens kan

echter op minder politiek draagvlak rekenen, en wordt bovendien

bemoeilijkt door vrijhandelsverdragen.)

2.4 Intensieve productie, los van de bodem

Volgens o/iciële opgaven wordt op dit moment zo’n 38% van het

wereldwijde landoppervlak gebruikt voor de landbouw, voorname-

lijk voor de teelt van vee en voedselgewassen. De nu ontluikende

bio-economie maakt ook gebruik van grondsto/en afkomstig van

het land. Het belangrijkste productiemiddel voor de bio-based

54

economy is vruchtbare bodem – ongelijk verdeeld over de aarde, en

kwetsbaar voor uitputting. Om aan onze energie- en materiaalbe-

hoe6en te voorzien met behulp van biomassa is bijzonder veel land

nodig. Vanuit ecologisch oogpunt is het onwenselijk om nieuw land

in gebruik te nemen, aangezien dat vrijwel altijd ten koste zal gaan

van ecosystemen.

Daarom moeten we op zoek naar een vorm van biomassapro-

ductie die niet, of zo min mogelijk, ‘grondgebonden’ is en geen

bodem vereist om in te wortelen. Op dit gebied vinden veel ontwik-

kelingen plaats, waar Nederland bovendien een belangrijke speler

bij is. Het e/iciënter oogsten van zonne-energie is daarbij de crux.

Planten zijn immers een soort zonnecellen, die uit het ingevallen

licht de energie halen om CO2 om te zetten in hun eigen biomassa,

en zuurstof als afvalproduct loslaten: fotosynthese. Planten zetten

grofweg één procent van de energie uit het zonlicht om in chemi-

sche verbindingen. Ter vergelijking, de best presterende zonne-

cellen van dit moment behalen zo’n twintig procent conversie-

e/iciëntie. Planten zijn echter ‘goedkoper’ en kunnen een heel scala

aan chemische verbindingen vervaardigen, terwijl zonnecellen

louter energie leveren.

Een eerste stap in het e/iciënter maken van biomassaproductie

per eenheid ingevallen zonlicht – dus per eenheid landoppervlak –

wordt gezocht in de algenteelt. Algen zijn minuscule waterplantjes

die enorm snel kunnen groeien als er voldoende voedingssto/en

aanwezig zijn: voedingssto/en bewegen zich in water veel gemak-

kelijker dan in bodems. Er zijn bovendien eenvoudig gesloten

systemen te ontwikkelen, zodat de voedingssto/en niet weglekken,

wat bij de landbouw ook een groot probleem is. Algenproductiesys-

temen, zoals die van Algaecom (zie het interview op pagina 50),

beginnen steeds beter te presteren en zodoende commercieel inte-

ressant te worden.

Er worden ook veelbelovende inspanningen verricht om het

proces van fotosynthese zelf te ‘verbeteren’. Enkele instituten

trachten met geavanceerde biotechnologie planten het zonlicht e/i-

ciënter om te laten zetten in biomassa. Op die manier concurreert

de plant echter nog wel met voedselproductie, omdat er nog steeds

55

vruchtbaar land nodig is. Er zijn mogelijkheden om het fotosynthe-

seproces veel dichter bij het biochemische proces van olie- of

suikerproductie te brengen, wat bijvoorbeeld in bacteriën wordt

getracht. Verdere denkstappen worden ook niet geschuwd. Het

Nederlandse verband BioSolar Cells doet bijvoorbeeld onderzoek

naar ‘kunstmatige bladeren’. Daarbij dienen de biochemische

processen, zoals die in planten worden aangetro/en, vrijwel alleen

nog maar als inspiratie om zo e/ectief mogelijk zonne-energie om

te zetten in elektrische stroom of nuttige grondsto/en.

2.5 Innovatiebeleid voor een slimme bio-economie

Naast landbouw is energie een roemruchte sector waar overheids-

steun in omgaat ter grootte van miljarden. Die economische

bescherming beïnvloedt concurrentie en innovatie – meestal in

negatief opzicht. Hoewel daar ook innovatiesubsidies tegenover

staan, zal bij ongewijzigd beleid de economie verstoken blijven van

prikkels om productiemiddelen (land, grondsto/en) zo slim moge-

lijk te gebruiken. Dat leidt tot een tekort aan investeringen in

research and development en een technologische ‘lock-in’. Op die
manier blijven we zitten met (steeds meer) conventionele techno-

logie en infrastructuur, waarmee bestaande (laagwaardige) toepas-

singen aan de orde van de dag blijven. Zelfs als er in de tussentijd

allerlei hoogstaande innovatie plaatsvindt, wordt zo vermeden dat

die innovaties op commerciële schaal gaan draaien.

Een blik op de energietechnologieën uit het verleden wijst uit

dat het volledig operationeel maken van een nieuw energiesysteem,

zodat het de kritische grens van 1% van de wereldwijde productie

overschrijdt, al gauw dertig jaar in beslag neemt. De Europese

Commissie rekent zelf met een tijdspanne van tien jaar tussen de

investering en de realisatie van gevestigde technologie – een

uitspraak uit een recent rapport waarin wordt voorspeld dat de

investeringssteun ontoereikend zal zijn voor het bereiken van de

doelstellingen op gebied van biobrandstofproductie. Dan spreken

we nog niet van de complexe innovaties die zullen gaan spelen in de

bio-based economy, waar de markten van energie, afval, landbouw

56

en materiaalproductie gekoppeld zijn.

Op het gebied van subsidies moet er veel op de schop. Het

beperken van stimuleringsmaatregelen voor bio-energie en het

afbouwen van subsidies voor de fossiele sector kwamen al aan bod.

Overheidssteun voor het ontwikkelen van technologieën en markt-

modellen voor niet-energietoepassingen zou juist liefst uitgebreider

en systematischer moeten worden geleverd. Het is belangrijk om

nadrukkelijk de subsidiekoers te verleggen en de continuïteit van de

steun te waarborgen. Een techniek als biora/inage staat nog in de

kinderschoenen en is daarom gebaat bij structurele steun. Binnen

de bestaande infrastructuur zijn ‘ombuigingen’ mogelijk om

beschikbare gelden een innovatievere richting op te sturen.

Bestaande Europese landbouwfondsen kunnen bijvoorbeeld

worden ingezet voor het ontwikkelen van betere biomassalogistiek.

Denk daarbij naast biora/inage aan het verbeteren van de opslag

van biomassa om tijdsverschillen tussen vraag en aanbod te

kunnen overbruggen.

Aan de vraagzijde kan stimuleringsbeleid eruit bestaan om het

gebruik van biogebaseerde en van gerecyclede grondsto/en in

producten te bevorderen en deels te verplichten (liever niet met vrij-

blijvende convenanten als belangrijkste middel). Deze factoren

kunnen bijvoorbeeld worden opgenomen in de Ecodesign-richtlijn;

deze kijkt nu alleen naar de energie-inputs in het productieproces,
niet naar alle grondsto/en. De grondstofsamenstelling van een

product kan vervolgens ook makkelijk inzichtelijk worden gemaakt

met labels, zodat consumenten kunnen zien of de spullen die ze

aanscha/en van primaire grondsto/en zijn gemaakt of uit gunstiger

materiaal bestaan. Overheden, nationaal en lokaal, kunnen via hun

aanbestedingsbeleid zorgen dat de markt voor duurzame biomate-

rialen groeit. In plaats van in zee te gaan met een grote, voor de

hand liggende bouwmaatschappij, kan bijvoorbeeld worden

gekozen voor een kleine innovatieve speler die bio-based bouwma-

terialen ontwikkelt. Een andere roep vanuit de private sector is dat

het behandelen van vergunningaanvragen aan een maximumter-

mijn wordt gebonden, zodat er minder ontwikkelkansen worden

gemist.

57

Monique Wekking, Syntens:
Bruggen slaan in de bio-economie

Syntens Innovatiecentrum is een organisatie die innovatie stimuleert bij het

midden- en kleinbedrijf (mkb), door ondernemingen te prikkelen om na te

denken over nieuwe kansen in de markt, en mee te denken over wat nodig

is om innovaties te realiseren. Monique Wekking werkt bij Syntens als
innovatieadviseur op het gebied van (groene) chemie en is productmanager

bio-based economy.

“De ontwikkelingen in de bio-based economy gaan razendsnel. Vooral in

het mkb zie je veel gebeuren op het gebied van nieuwe producten en mate-

rialen, variërend van nieuwe grondsto/en voor verpakkingen tot hoog-

waardige producten zoals bio-based verf, lijm, of gevelbekleding. Onderne-

mers verleggen hun terrein tot bio-based materialen om verschillende

redenen. Velen zien kansen voor het creëren van nieuwe afzet, maar

bijdragen aan een duurzame samenleving speelt ook een rol. En dan is er

de grondsto/enschaarste: het is belangrijk om nu ervaring op te doen op

het gebied van alternatieve grondsto/en, voordat de schaarste echt

nijpend wordt.

Hoeveel er ook al gebeurt, de markt is nog erg zoekende. De bio-based

economy is sectoroverschrijdend; de ontwikkelingen vallen in meerdere

hokjes. Een kledingfabrikant moet ineens communiceren met een kunst-

stofspecialist, en een tuinder met een biotechnoloog. Syntens probeert het

samenspel te verbeteren door bedrijven te koppelen aan andere bedrijven

in de keten of samenwerking met universiteiten en kennisinstellingen op

gang te helpen. Er zijn daar nog wel wat kloven te slechten. Tuinders zien

bijvoorbeeld kansen voor hun restproducten die voortkomen uit het

productieproces in hun kassen. Maar hun core business is ‘groenten telen’
en niet ‘iets met restproducten doen’. We hebben het over vakgebieden die

extreem ver uit elkaar liggen, maar elkaar nodig hebben om de vruchten te

kunnen plukken van de bio-economie. En vervolgens is het weer lastig om

bij de bank aan te kloppen voor financiering: die ervaren de bio-based

economy als risicovol.

58

Uit procesmatig oogpunt is het het makkelijkste om bio-based grond-

sto/en te gebruiken om conventionele producten te maken, zoals een PET-

fles uit biomassa. Dat noemen wij een ‘drop-in’. Het product is functioneel
niet anders, maar misschien wel drie keer zo duur. Niet veel consumenten

zijn bereid daarvoor meer geld neer te leggen; alleen als de aardolieprijs

stijgt, kan zoiets de mainstream bereiken.

Anderzijds heb je nieuwe materialen die iets anders van chemische

samenstelling zijn en daardoor ook andere, vernieuwende eigenschappen

hebben. PEF is een bioplastic ontwikkeld door onder andere het Neder-

landse Avantium. PEF is een alternatief voor PET, dat uitgaat van de afwij-

kende chemie van de groene feedstock. Frisdrank blijkt beter houdbaar in

zulke PEF-flessen. Dan heb je het over toegevoegde waarde, een ontwikke-

ling ten opzichte van het oude alternatief.

Op dit moment is het belangrijk om belemmeringen weg te nemen,

bijvoorbeeld in de regulering van afval en chemicaliën (REACH), en de juiste

ontwikkelingen te stimuleren. Van het wegnemen van belemmeringen

wordt al werk gemaakt, hoewel sommige belemmeringen niet eenvoudig

aan te passen zijn. Subsidieregelingen voor bio-based innovatie zijn er ook,

zoals de MIT-regeling in het Topsectorenbeleid. Aan de andere kant is er het

programma ‘Stimulering Duurzame Energieproductie’ (SDE+), waarin

honderden miljoenen euro’s worden gestopt in het rendabel maken van

biovergisting. Daarmee wordt in stand gehouden dat biomassa wordt

gebruikt voor energieproductie. Het is veel beter om biomassa eerst te

ontrafelen in componenten: de nutriënten eruit voor boer en tuinder, vezels

eruit, eiwitten eruit voor diervoeder, inhoudsstofjes eruit voor de farma-

chemie, en suikers en zetmeel voor de productie van plastics. Alleen wat er

dan nog over blij6, wil je vergisten.

We hopen dat ondernemers snel verdienmodellen vinden voor al die

processen en toepassingen. De mkb’s zijn vaak familiebedrijven, waarbij de

verbondenheid vele malen groter is dan bij de gemiddelde multinational,

die bij tegenvallende resultaten nog maar weer een reorganisatie aankon-

digt. Een MKB-er hee6 tegelijkertijd voor productontwikkeling een kortere

horizon dan een multinational en gaat niet gauw investeren in bio-based

toepassingen die nog tien jaar fundamenteel onderzoek vereisen. Het is

belangrijk dat er snel geld verdiend wordt om zodoende het bedrijf en de

werknemers veilig te stellen.”

59

2.6 Duurzaamheidscriteria voor alle biomassa

In het huidige debat rondom het economisch gebruik van biomassa

staan duurzaamheidscriteria centraal. Sinds de opkomst van

biobrandsto/en en de confrontatie met voedselschaarste vinden

onophoudelijke schermutselingen plaats rondom de hoeveelheid,

het type en de oorsprong van de benutte biomassa, en de manier

waarop toezicht en handhaving dienen te geschieden.

Het sturen op gewenste en ongewenste bio-based grondsto/en

kan in het algemeen worden bereikt met toelatings- en/of uitslui-

tingscriteria voor biomassa. De huidige duurzaamheidscriteria,

alsmede de criteria die in ontwerp zijn, kennen een beperkt toepas-

singsgebied (niet alle vormen van biomassa worden getoetst) en

dekken de duurzaamheidskwesties uit het eerste deel van deze

publicatie onvoldoende af. Om te beginnen zijn de huidige criteria

slechts van toepassing op biomassa voor vloeibare biobrandsto/en,

waarvan het leeuwendeel naar de transportsector gaat. In de ener-

giesector (productie van elektriciteit en warmte) wordt vooral

gebruik gemaakt van houtachtige (vaste) biomassa, waar geen

criteria voor gelden. Voor die vaste biomassa zijn aanvullende

criteria nodig, voornamelijk om ervoor te zorgen dat het probleem

van koolstofschuld en de noodzaak tot duurzaam bosbeheer ook

een plaats krijgen. De Nederlandse regering zet zich hiervoor in,

maar vindt bij de Europese Commissie vooralsnog onvoldoende

weerklank, mede door verzet van bosbouwlanden als Zweden en

Finland, die geen inmenging van ‘Brussel’ in hun bosbouw willen.

Bij vloeibare biobrandsto/en bestaat het onderscheid tussen de

eerste generatie (uit voedselgewassen) en de tweede generatie (uit

bijzondere gewassen en afvalstromen). Hoewel het dubbeltellen

van klimaatwinst behaald met biobrandsto/en van de tweede

generatie deze aantrekkelijker maakt dan de eerste generatie, is

dubbeltelling een onterechte bonus op bio-energie, die moet

worden afgescha6 ten gunste van hoogwaardiger inzet van

biomassa. In dat geval zal ook het mes moeten worden gezet in het

doel om 10% duurzame energie te realiseren in de transportsector.

60

Het schrappen van de dubbeltelling dreigt anders weer in het voor-

deel van eerste-generatie biobrandsto/en te werken. Het nu voor-

liggende voorstel om een maximum te stellen aan de eerste-gene-

ratie ter grootte van 5% (het aandeel op het totaal aan transport-

brandsto/en) lijkt adequaat om dat type biobrandstof het

toekomstperspectief te ontnemen. Dat plafond wordt echter nog

niet voldoende gesteund door de Europese lidstaten. Ook binnen

het Europees Parlement is dit nog een strijd.

De aanvankelijke steun voor biobrandsto/en hee6 de Europese

Unie een verkeerde kant opgestuurd. De bijmengverplichting

verloor draagvlak na de voedselprijsstijgingen van 2007 en 2008;

vervolgens hee6 de discussie in het teken gestaan van reparatiewet-

geving, waarvan bovengenoemde maatregelen voorbeelden zijn.

Geen van de maatregelen hee6 een sterke wetenschappelijke of

juist ideologische onderbouwing. In plaats van het stellen van arbi-

traire verplichtingen danwel plafonds, zou moeten worden ingezet

op ‘common sense’ criteria.
Uitsluiting van biomassastromen en -toepassingen zou zowel

kunnen plaatsvinden op basis van een set aan prioriteiten, als met

meet- en marktinstrumenten. Een voorbeeld van een prioriteiten-

systeem is te vinden in het rapport Heldergroene biomassa van
stichting Natuur en Milieu en de Nederlandse milieufederaties. Zij

hebben, op basis van wetenschappelijke en anekdotische argu-

menten, dertig biomassatypen ingedeeld in vier categorieën. Rest-

stromen uit beheerde natuur vallen bijvoorbeeld in de categorie

‘positief’, gedefinieerd als “gebruik van deze biomassa is akkoord;

controle op duurzaamheid achteraf”. Algen op land plaatsen zij in

de categorie ‘nee, tenzij’, wat neerkomt op de inschatting dat de

duurzaamheid van deze biomassastroom “zeer twijfelachtig” is, en

deze niet zou moeten worden gebruikt – als energiebron – tenzij

vooraf de duurzaamheid is bewezen.

Het ‘bewijzen van duurzaamheid’ zou kunnen worden verricht

door het opstellen van levenscyclusanalyses (zie interview met

Ester van der Voet, pagina 26). De Europese Commissie stelt met

behulp van de zogenaamde CO2-tool al standaardwaarden vast voor

diverse biomassastromen. Individuele producenten kunnen de

61

milieuprestatie van de hele productieketen nader uitwerken door

het uitvoeren van een volwaardige levenscyclusanalyse. Daarmee

worden de macro-aspecten zoals indirect landgebruik echter niet

meegenomen. Daarom zal, ten minste voor biobrandsto/en, het

gebruik van ILUC-factoren moeten worden verplicht.

Het gebruik van meetinstrumenten en modellen zoals een

levenscyclusanalyse kan ook worden ingezet om de dynamiek van

de bio-based economy te laten verlopen via het mechanisme van de

markt. Als de transportsector in het emissiehandelsysteem wordt

opgenomen, zal ook het gebruik van biobrandsto/en die (aantoon-

baar) minder CO2 uitstoten, via de markt kunnen worden geregeld.

Noch het mondiale noch het Europese klimaatbeleid vertonen de

laatste jaren echter tekenen van vooruitgang op dit gebied.

2.7 Op zoek naar de beste productiesystemen

In het eerste deel zijn veel van de zorgen en bezwaren die bestaan

rondom het opschalen van de bio-economie gerelateerd aan de

ongelijke toegang tot natuurlijke hulpbronnen. Grote corporaties

nemen steeds meer primaire hulpbronnen in gebruik, ten koste van

de mogelijkheden die overblijven voor boeren en ondernemers uit

kleine gemeenschappen. Die ongelijke toegang bestaat nu al, maar

kan worden verergerd als de vraag naar landgebaseerde biomassa

sterk wordt vergroot.

De suggestie om het gebruik van biomassa voor energietoepas-

singen zoveel als mogelijk te beperken, richt zich vooral op indu-

striële activiteiten voor de westerse markt. Kleinschalig gebruik van

biomassa voor energietoepassingen kan immers heel voordelig

uitpakken in ontwikkelende regio’s. Hoewel biomassa nu al als

‘schaars’ geldt, moet niet worden vergeten dat er legio voorbeelden

zijn waar organisch afval onbenut blij6. Dat soort kansen liggen

zowel voor het oprapen in westerse landen als in ontwikkelende

regio’s.

Gebrek aan inkomsten of aan markttoegang vormt een obstakel

voor gemeenschappen om zich te ontwikkelen, doordat ze geen

elektriciteit kunnen opwekken of gebonden zijn aan zeer primitieve

62

kookinrichtingen. In het afgelopen decennium zijn allerlei vergas-

sings- en pyrolyse-installaties ontwikkeld die op vrij eenvoudige

wijze gemaakt kunnen worden uit lokaal beschikbare materialen

zoals gebruikte olievaten. Deze apparaten kunnen biomassaresi-

duen omzetten in bruikbare producten: olie, kool en gas gebaseerd

op biomassa. Met toevoeging van iets geavanceerdere technologie

is het mogelijk om gelijktijdig elektriciteit te produceren. Als de rest-

stromen uit de omgeving worden ingezameld, kan op die manier

bijvoorbeeld een lokaal schooltje van stroom worden voorzien.

Maar ook de teelt van energiegewassen, zoals suikerriet, voor lokaal

gebruik kan in deze contexten veel voordelen met zich meebrengen,

terwijl de nadelen van de grootschalige teelt uitblijven. Gewassen

en gewasresten kunnen met eenvoudige biora/inage worden

omgezet in een waaier van nuttige producten voor naburige afne-

mers. Zo kan de gefermenteerde graanpulp die vrijkomt bij graan-

stokerijen en ethanolfabricage worden ingezet als voedselconcen-

traat voor de veehouderij. Op die manier ontstaat een lokaal of regi-

onaal voedselweb waarbij diverse productiesystemen van elkaars

reststromen kunnen profiteren. De combinatie van het prijsopdrij-

vend e/ect van een grotere vraag naar biomassaproducten (waar-

onder organische bemesting) en technologische ontwikkelingen om

die producten te ontsluiten, biedt zodoende een aanzienlijk

perspectief, zelfs voor kapitaalarme landbouw.

De decentrale productiesystemen en de democratiserende

werking daarvan vormen een terugkerend thema in de literatuur

over de bio-economie. Om een dergelijke bio-economie te verwe-

zenlijken, is het wel geboden om daar in het beleid nadrukkelijk op

aan te sturen, door bijvoorbeeld de bio-based stimuleringspro-

gramma’s te koppelen aan programma’s voor armoedebestrijding

en plattelandsontwikkeling. Die aanbeveling wil niet suggereren dat

de rol van grote, kapitaalkrachtiger partijen is uitgespeeld. Zoals in

het interview met Sven Sielhorst van Solidaridad (pagina 34) al ter

sprake kwam, zijn die partijen essentieel in het ontwikkelen van

technologie om daadwerkelijk meer waarde te halen uit bestaande

gewassen. Er zal een balans moeten worden gezocht tussen de

economische neiging van markten om zich te concentreren rond de

63

meest productieve gebieden en de behoe6en en mogelijkheden van

lokale producenten.

De herleving van decentrale productie-eenheden gaat idealiter

hand in hand met grotere aandacht voor de lokale milieuomstan-

digheden. De teelt en oogst van biomassa gaat vaak, maar niet

noodzakelijk, gepaard met bodemdegradatie. Met gemengde land-

bouwsystemen zoals ‘agroforestry’ zijn goede oogsten haalbaar

waarbij de vruchtbaarheid van het land op peil blij6. Bepaalde

teeltpraktijken kunnen zorgen dat er netto CO2 wordt vastgelegd,

bijvoorbeeld bij meerjarige gewassen met een uitgebreid wortelsys-

teem, of met ‘groene bemesting’ wat voor een steeds meer humus-

rijke bodem zorgt. Dat soort technieken zijn vaak alleen duurzaam

te realiseren in kleinschalige landbouwsystemen waar vrij veel

arbeid beschikbaar is. Om zulke koolstofvastlegging te realiseren bij

teelt op industriële schaal zijn al gauw grote hoeveelheden bestrij-

dingsmiddelen nodig, vaak gepaard gaand met genetische modifi-

catie van de gewassen, waar weer andere milieukundige bezwaren

aan kleven.

Het is niet gezegd dat decentrale productie ook betekent dat

intercontinentale handel moet staken. Wel dient er meer aandacht

te komen voor de gevolgen van het gebruik van biomassa op een

heel andere plek dan waar het geteeld is. Op die manier raken op

het ene continent bodems uitgeput, terwijl men elders de residuen

loost of een mestoverschot kent. Het geografisch sluiten van kring-

lopen is een logistieke opgave van wereldschaal, waar nog geen

noemenswaardig begin mee is gemaakt.

2.8 Bio-based en de consument

Wat zijn goede materiaalkeuzes vanuit het perspectief van de

consument? Burgers koesteren een zekere verwachting dat over-

heid en bedrijfsleven samen zorgen dat producten en verpakkingen

zuiniger worden en van betere herkomst zijn. Burgers hebben

immers gemiddeld minder informatie en handelingsmogelijkheden

dan bedrijven en beleidsmakers. Er bestaan onder consumenten

echter uiteenlopende visies op de vraag waar de balans tussen

64

economische en ecologische baten moet worden gelegd, en hoe

groot de verantwoordelijkheid is van de consument om te kiezen

voor duurzamer varianten van producten.

Gegeven deze onbeslechte maar beslissende rol van consu-

menten, is het lastig dat zij nog geen sterk gevoel hebben bij het

begrip ‘bio-based’. In de woorden van Tertium, een bureau dat

recent burgers ondervroeg over de bio-based economy: “het begrip

is nog niet ingevuld”. De eerste associaties lopen sterk uiteen, met

positieve en negatieve uitschieters. Terwijl het voorvoegsel ‘bio-

based’ associaties oproept met ‘groen’, ‘gezond’, maar ook ‘geiten-

wollen sokken’, wordt bij ‘economy’ gedacht aan ‘industrie’ en
‘winstbejag’. Het lijkt nog ver van het bed van de consument te

staan. Het onderwerp ‘biobrandsto/en’ lee6 meer: deze hebben

immers een maatschappelijk debat in gang gezet over voedsel-

prijzen, landonteigeningen en ontbossing. In het algemeen

reageerden de deelnemers positief op bio-materialen, en negatief

op bio-energie. De dominante rol van energie straalt negatief af op

het overkoepelende begrip bio-based economy.

Het bio-based concept is daarom vooralsnog geen ‘sterk merk’.

Bedrijven die actief zijn in de bio-economie ervaren dit als belem-

mering voor de commerciële exploitatie van bio-based producten:

de vernieuwingen worden door consumenten en marktpartijen met

scepsis ontvangen. De manier waarop bio-based innovaties het

beste kunnen worden uitgelegd, is voor veel pioniers een onbeant-

woorde vraag (zie bijvoorbeeld het interview met Machiel van

Westerhoven van Aquamarijn op de volgende pagina). Producten

met eigenschappen die afwijken van het oude alternatief vereisen

soms enige gewenning of veroorzaken verwarring. ‘Bioplastic’,

bijvoorbeeld, kan verwijzen naar een goed afbreekbare plastic zoals

PLA (polymelkzuur), maar ook naar een conventioneel, niet-af-

breekbaar plastictype dat vervaardigd is uit biologische grond-

sto/en. Het begrip ‘biologisch’ – is hier al te zien – wordt ook

minder eenduidig en daarmee minder betrouwbaar. Het voor-

voegsel ‘bio-’ zal de indruk wekken dat het product duurzaam is,

waar dat niet het geval hoe6 te zijn. Zo wekt ‘bioplastic’ mogelijk de

indruk dat de verpakking in het milieu Lees verder op pagina 68 >

65

Aquamarijn: “Onze natuurverven gaan
voorbij ‘duurzaamheid’”

In IJmuiden viert Ursa Paint Quality and Environment dit jaar – 2013 – het

75-jarig bestaan. Ursa Paint is een ver/abriek waar drie generaties van de

familie Van Westerhoven sturing aan geven. De broers Toon en Machiel van
Westerhoven hebben het bedrijf twee jaar geleden van hun vader Arnold
en oom Robert overgenomen. Aquamarijn is een lijn natuurverven die

terugvoert tot 1976, toen het bedrijf inzette op minder milieubelastende

verven en lakken. Machiel vertelt:

“Mijn vader las het rapport van Club van Rome, Grenzen aan de groei. Hij
werd geraakt door het idee dat de mens zijn leefomgeving aan het

verbruiken is. Destijds was kunststofverf het summum: de aardoliechemie

gold als een magische doctrine. Mijn vader brak daarmee en gaf zijn zorgen

om het milieu een plek in zijn vak, het maken van verf.

De basis van de Aquamarijn natuurverven die we maken is lijnolie. Lijn-

olieverven worden al honderden jaren gebruikt, maar onze producten zijn

uiteraard aangepast aan de laatste stand van de techniek. We gebruiken

daarbij zoveel mogelijk componenten van biologische oorsprong. Van

sommige producten, zoals verdikkingsmiddelen, is het lastiger om een

biologische variant te vinden. De grondstofleveranciers weten ons gelukkig

te vinden als ze een nieuw product hebben dat ze willen laten doorontwik-

kelen.

Aquamarijn is inmiddels de bakermat voor het hele bedrijf waarin we

dingen onderzoeken en nieuwe terreinen verkennen. Ursa Paint is van

oorsprong een bedrijf dat gecombineerd werkt: de natuurverven zijn een

onderdeel. We kunnen de continuïteit van het bedrijf nog niet borgen met

uitsluitend natuurlijke recepturen. Onze meer conventionele activiteiten

bekostigen het onderzoek, maar Aquamarijn voorziet juist in de innovatie.

Een natuurverf is niet hetzelfde als een conventionele verf. Lijnolieverf

droogt trager dan kunstharslak, en wordt eerder mat. Maar natuurverven

hebben andere kwaliteiten, waar we mensen graag over willen informeren

en laten nadenken. Op een stuk hout dat niet beweegt en geen wrijving

ondergaat behoudt kunstharslak langer z’n glans, maar als het hout wel

66

werkt en beweegt, gaat kunsthars barsten en bladderen. Authentieke lijn-

olieverf hee6 een bepaalde a/initeit met het hout: het impregneert goed en

blij6 flexibel.

Bio-based grondsto/en worden zichtbaar omarmd in de verfindustrie.

De belangrijkste componenten zijn al goed bio-based beschikbaar. Maar wij

blijven kritisch: als iets uit de levende natuur komt, kan het alsnog een

enorm synthetisch proces moeten ondergaan, met veel additieven en hoog

verbruik van water en energie. Wij vinden iets niet duurzaam als er alleen

bio-based grondsto/en zijn gebruikt. Dan kopieer je synthetische

producten, met de andere grondstof als enige verschil [dat heet een ‘drop-

in’; zie het interview met Monique Wekking van Syntens op pagina 58 -red.].

Het is interessanter om te kijken wat voor nieuwe ideeën je kunt vinden,

waarmee je vermeende tekortkomingen van een natuurproduct oplost en

nieuwe waarde creëert.

We zijn terughoudend met het gebruik van het woord ‘duurzaam’. Het

begrip hee6 betekenis verloren door greenwashing. We hebben het liever
over ‘natuurverf’, en soms over ‘echte verf’. Maar dat raakt allemaal maar

half aan onze essentie. Eigenlijk proberen we vooral de naam Aquamarijn

op de voorgrond te stellen. We willen graag dat men voor ons merk kiest,

omdat men vindt dat wij een goed verhaal hebben achter onze producten.

Wij hebben niks met het voeren van een oppervlakkig keurmerk dat zegt:

kijk, wij zijn wat groener bezig.

Ik geloof dat de toekomst in West-Europa zit in het MKB. Consumenten

worden steeds sceptischer over wat ze te horen krijgen, en identificeren

zich liever met een klein bedrijf of een familiebedrijf. Het bewijs? Terwijl de

verfmarkt in z'n geheel 20% inlevert, zit Aquamarijn in de li6.

In 2030 zijn al onze producten, processen en facilitaire zaken vanzelf-

sprekend gebaseerd op herwinbare grondsto/en en energie. Daarmee

zullen we echter niet de enige zijn. Ons onderscheid zal veel meer zitten in

de oprechtheid, de vooruitstrevendheid en het plezier. Klanten kiezen voor

ons, omdat ze onze identiteit herkennen.”

67

kan worden achtergelaten en daar afbreekt. Zelfs o/icieel bio-

afbreekbare plastics blijven echter nog maanden intact voordat ze

onschadelijke dimensies aannemen. Daarbij is het ongelukkig om

een wegwerpcultuur aan te moedigen, terwijl het terugnemen en

recyclen van materiaal zo belangrijk is.

Bovenstaande schets van de adoptie van bio-based producten

door consumenten stemt mogelijk somber. De aanpak is evenwel

eenvoudig. Om het gebruik van biomaterialen te stimuleren zouden

zoveel mogelijk productcategorieën en alle verpakkingen labels

moeten hebben met het percentage gerecycled materiaal en het

percentage biologisch materiaal. Het is aan de producenten en

brancheverenigingen om verdere ‘groene’ ambities, zoals een

klimaatneutrale of ecologische productieketen, adequaat in de

uitstraling van het product en het bedrijf op te nemen. Producenten

en retailers merken tegenwoordig dat afnemers en consumenten

graag willen weten waar het product vervaardigd is, en rekenen dan

op een goed verhaal. Betrokkenheid en herkenbaarheid zijn in

opkomst ten opzichte van de oude wetmatigheid van onpersoon-

lijke, industriële massaproductie.

68

Aanbevelingen voor een
duurzame bio-economie
Nederland hee6 veel ingrediënten die nodig zijn om een voor-

trekker te zijn in het bereiken van een bio-economie: goede logis-

tiek, innovatieve chemie- en biotechnologiebedrijven en een sterke

landbouwtraditie. De duurzame beschikbaarheid van biomassa is

echter te laag om aan alle voorziene vraag te beantwoorden.

Daarom moeten we ons, gelijktijdig met het ontwikkelen van een

hoogwaardige bio-economie, inspannen om meer economisch nut

te halen uit een kleinere hoeveelheid grondsto/en en energie. Om

die duurzame bio-economie tot stand te laten komen, is een palet

nodig aan aan- en ontmoedigingsmaatregelen dat ingrijpt op

verschillende niveaus. De conclusies en aanbevelingen die in dit

tweede deel werden getrokken, staan hier nog eens op een rijtje.

1. Terugdringen van het grondstofgebruik

Een duurzame samenleving, bio-based of niet, is alleen mogelijk als

het gebruik van grondsto/en en energie flink wordt terugge-

schroefd. Gelijktijdig met het ontwikkelen van een bio-economie

moet ook worden gewerkt aan een zuiniger economie: meer

gesloten kringlopen door middel van recycling en hergebruik, en

meer tijd stoppen in zinvolle dienstverlening in plaats van het op de

markt zetten van zoveel mogelijk fysieke goederen. Dat is noodzake-

69

lijk om het milieu te sparen en om te voorkomen dat materiaal-

schaarste economische en politieke schade aanricht, later deze

eeuw. Aangezien op dit moment de prijsprikkels ontbreken om

voldoende zuinig met grondsto/en om te gaan, kan hiervoor

worden gedacht aan fiscale maatregelen.

2. Slimmere en decentrale inzet van biomassa

Zowel fossiele brandsto/en als biobrandsto/en kennen veel

nadelen. Het laagwaardige, massale gebruik van biomassa als ener-

giebron moet worden vermeden waar er ‘zero carbon’ alternatieven
voor bestaan. In het bijzonder zijn de productie en inzet van ener-

giegewassen sterk te ontraden. Zonne- en windenergie verdienen

derhalve de aanbeveling boven bio-energie. Daarmee komt

biomassa vrij voor hoogwaardiger toepassingen. Aanbevolen is het

gebruik naar orde van de biomassahiërarchie: het vervaardigen van

specialistische producten van hoge waarde hee6 prioriteit, terwijl

aan de bulkvraag deels kan worden voldaan met het ‘cascaderen’

van biomassa. Dat betekent dat biomassa meermaals wordt

gebruikt: afgedankte biomassastromen vinden nieuw gebruik,

totdat de rek eruit is. Voorbeelden zijn reeds te vinden in bedrijven-

clusters die gebruik maken van elkaars reststromen. Het cascaderen

van biomassa zal gemakkelijker moeten worden gemaakt door

belemmeringen uit de afvalwetgeving weg te nemen.

3. Investeer in innovatie, niet in exploitatie

Enorme hoeveelheden belastinggeld houden niet alleen de fossiele

sector de hand boven het hoofd, maar zorgen er ook voor dat

biomassa wordt ‘bijgestookt’ in energiecentrales. Daarmee is de

biomassa niet meer beschikbaar voor hoogwaardig gebruik.

Het meebetalen aan energie-exploitatie is iets van de vorige

eeuw. Het geld kan veel beter worden benut in publiek-private

verbanden die zorgen voor onderzoek naar en ontwikkeling van

biora/inage, nieuwe bio-based producten, marktmodellen voor

(het intensief uitwisselen van) biogrondsto/en, etcetera.

70

4. Duurzaamheidscriteria voor alle biomassa

De duurzaamheidscriteria die nu alleen gelden voor vloeibare

biomassa, moeten worden verruimd naar vaste biomassa. Die

criteria dienen koolstofschuld en duurzaam bosbeheer ook een

plaats te geven. Nederland is binnen de EU al een pleitbezorger

voor een belangrijk deel van die criteria. De inzet kan echter ambiti-

euzer: zo moeten bepaalde onduurzame biomassatypen, te

beginnen bij energiegewassen vervaardigd uit voedsel, worden

uitgesloten.

Er moet meer aandacht zijn voor ‘concurrerend gebruik van

biomassa’, in het bijzonder ‘traditioneel’ gebruik dat niet via de

markt verloopt. Naast voedsel zijn gewassen en gewasresten name-

lijk ook belangrijk voor het gezond houden van landbouwgrond, het

bijvoeren van vee, of fungeren ze als brandstof voor kookinrich-

tingen.

5. Op zoek naar de beste productiesystemen

Biomassa over de wereld verslepen voor elektriciteitsproductie en

mobiliteit is onwenselijk. De biomassa is te schaars en nutriënten-

kringlopen kunnen op die manier nauwelijks worden gesloten. De

bio-economie biedt juist kansen voor een meer decentrale aanpak

van vraag en aanbod van grondsto/en. De veerkracht en maat-

schappelijke betrokkenheid die in kleinere innovatieve bedrijven

besloten ligt, vormt de sleutel tot een duurzame bio-economie.

Met gemengde landbouwsystemen, die vaker worden aange-

tro/en in de gezinslandbouw, zijn goede oogsten haalbaar waarbij

de vruchtbaarheid van het land op peil blij6.

Kleinschalig gebruik van biomassa voor energietoepassingen

kan gunstig zijn voor ontwikkelende regio’s, en hoe6 daar niet te

worden beperkt door concurrerend gebruik. Droge reststromen

kunnen met vergassings- en pyrolyse-installaties op vrij eenvoudige

wijze omgezet worden tot bruikbare producten: olie, kool en gas en

elektriciteit gebaseerd op lokaal beschikbare biomassa. Voor natte

componenten biedt vergisting een uitweg. Op die manier ontstaat

71

een lokaal of regionaal voedselweb waarbij diverse productiesys-

temen van elkaars reststromen kunnen profiteren.

Om die kansen te realiseren, kunnen investeringsprogramma’s

voor de bio-based economy worden gekoppeld aan programma’s

voor armoedebestrijding en plattelandsontwikkeling. Zo’n koppe-

ling moet een balans zoeken tussen de economische neiging van

markten om zich te concentreren rond de meest productieve

gebieden, en de behoe6en en mogelijkheden van lokale produ-

centen in minder goed ontsloten regio’s.

6. Producenten: zuivere labeling en een goed verhaal

Bevorder (of verplicht) het gebruik van biogebaseerde en van

gerecyclede grondsto/en in producten. Deze factoren kunnen

bijvoorbeeld worden opgenomen in de Ecodesign-richtlijn en van

toepassing worden verklaard op tal van productcategorieën en

verpakkingstypes. Dat kan vervolgens eenvoudig worden vertaald

in labels met het percentage gerecycled materiaal en het percen-

tage biologisch materiaal. Het is aan de producenten om verdere

‘groene’ ambities, zoals een klimaatneutrale of ecologische produc-

tieketen, adequaat in de uitstraling van het product en het bedrijf

op te nemen.

72

Geraadpleegde bronnen

Inleiding
Rathenau Instituut, 2011, Naar de kern van de bio-economie: De
duurzame belo+es van biomassa in perspectief, www

1.1
J. Fargione, J. Hill, D. Tilman, S. Polasky, P. Hawthorne, 2008, “Land

clearing and the biofuel carbon debt”, Science 319, p1235, pdf
G. Zanghi, N. Pena, N. Bird, 2010, The upfront carbon debt of bio-
energy, Joanneum Research, pdf

EurActiv, 9-01-2013, “Half of Europe’s renewable energy ‘comes

from wood’”, www

J.P.M. Ros, J.G. van Minnen, E.J.M.M. Arets, 2013, Climate e.ects of
wood used for bioenergy, PBL/Alterra, pdf

1.2
Europese Commissie, 2013, Commission sta. working document
SWD(2013) 102, bijgaande bij COM(2013) 175 Renewable energy
progress report, pdf

CE Del6, 2010, Biofuels: indirect land use change and climate impact,
pdf

Committee on Climate Change, 2011, Bioenergy Review Technical
Paper 1, Is bioenergy low carbon?, www

73

http://www.rathenau.nl/publicaties/publicatie/naar-de-kern-van-de-bio-economie-de-duurzame-beloftes-van-biomassa-in-perspectief.html
http://www.theccc.org.uk/publication/bioenergy-review/
http://www.birdlife.org/eu/pdfs/Biofuels_indirect_land_use_change_and_climate_impact_CE_Del.pdf
http://ec.europa.eu/energy/renewables/reports/doc/swd_2013_0102_res_en.pdf
http://www.pbl.nl/sites/default/files/cms/publicaties/PBL-2013-climate-effects-of-wood-used-for-bioenergy-1182.pdf
http://www.euractiv.com/specialreport-energising-tomorro/half-europe-renewable-energy-com-news-516365
http://www.birdlife.org/eu/pdfs/Bioenergy_Joanneum_Research.pdf
http://www.laucksfoundation.org/pdfs/fargione_biofuels.pdf

1.3
Ecologic institute, 2012, Impact of EU bioenergy policy on developing
countries, EP/EXPO/B/DEVE/2011/FWC/2009-01/LOT 5/21, www

R. Lal, 2004, “Soil carbon sequestration to mitigate climate change”,

Geoderma 123 (2004) 1–22, pdf
W. Gerbens-Leenes, A.Y. Hoekstra, T.H. van der Meer, 2009, “The

water footprint of bioenergy”, PNAS vol. 106 no. 25, www
National Geographic 30-01-2013, “Water Demand for Energy to

Double by 2035”, www

Stuurgroep Technology Assessment, 2009, Fosfaat, van te veel naar
tekort, pdf

1.4
Millennium Ecosystem Assessment, 2005, Ecosystems and Human
Well-being: Synthesis. Island Press, Washington, DC. pdf

J.A. Foley et al, 2005, “Global consequences of land use”, Science
vol. 309 no. 5734 pp. 570-574, pdf

PBL & CE Del6, 2012, Sustainability of biomass in a bio-based
economy, pdf

CE Del6, 2012, Cascading of biomass. 13 Solutions for a sustainable
bio-based economy, www

1.5
De Wereld Morgen, 2008, “Binnenkort voedselrellen in 33 landen.

Dirk Barrez legt uit hoe dat komt”, www

O/ice of the High Commissioner for Human Rights, 2012, Q & A:
What are the impacts of agrofuels on the right to food?, pdf

Ecologic institute, 2012, Impact of EU bioenergy policy on developing
countries, EP/EXPO/B/DEVE/2011/FWC/2009-01/LOT 5/21

Ecofys, 2013, Renewable energy progress and biofuels sustainability,
pdf

ActionAid 2013, Adding Fuel to the Flame: The real impact of EU
biofuels policy on developing countries, pdf

Rathenau Instituut, 2011, Naar de kern van de bio-economie: De
duurzame belo+es van biomassa in perspectief, pagina 53-54

74

http://www.actionaid.org/sites/files/actionaid/adding_fuel_to_the_flame_actionaid_2013_final_0.pdf
http://ec.europa.eu/energy/renewables/reports/doc/2013_renewable_energy_progress.pdf
http://www.ohchr.org/Documents/Issues/Food/AgrofuelsQA.pdf
http://www.indymedia.be/index.html?q=node%2F26987.html
http://www.ce.nl/publicatie/cascading_of_biomass%3Cbr%3E13_solutions_for_a_sustainable_bio-based_economy/1276
http://www.pbl.nl/sites/default/files/cms/publicaties/PBL-2012-Sustainability-of-biomass-in-a-BBE-500143001_0.pdf
http://blogs.cornell.edu/lmrc/files/2007/11/global-conseq-of-land-use.pdf
http://www.millenniumassessment.org/documents/document.356.aspx.pdf
http://www.stuurgroepta.nl/rapporten/beleidsnotitie_fosfaat.pdf
http://news.nationalgeographic.com/news/energy/2013/01/130130-water-demand-for-energy-to-double-by-2035/
http://www.pnas.org/content/early/2009/06/03/0812619106
https://sustainability.water.ca.gov/documents/18/3407623/Soil+carbon+sequestration+to+mitigate+climate+change.pdf
http://www.ecologic.eu/4644

1.7
Ecofys, 2013, Renewable energy progress and biofuels sustainability,
pdf, pagina iv

PZC, 14 januari 2013, “Zeeuwse organisaties lobbyen voor ombouw

kolencentrale in Borssele”, www

2.2
CE Del6, 2012, Cascading of biomass. 13 Solutions for a sustainable
bio-based economy, www

2.3
NRC, 2000, “Dossier Belastingplan 2001”, www

2.4
Website BioSolar Cells, http://www.biosolarcells.nl

2.5
Europese Commissie, 2013, Commission sta. working document
SWD(2013) 102, bijgaande bij COM(2013) 175 Renewable energy
progress report, pdf

2.6
Europese Commissie, 2012, COM(2012) 595 final, pdf

Europese Commissie, 2013, COM(2013) 175 Renewable energy
progress report, pdf

L. Levidow, 2013, “EU criteria for sustainable biofuels: Accounting

for carbon, depoliticising plunder”, Geoforum 44, 211–223, www
De Provinciale Milieufederaties en Stichting Natuur & Milieu, 2008,

Heldergroene biomassa, pdf

2.7
J.W.A. Langeveld, J. Dixon, J.F. Jaworski, 2010, “Development

Perspectives Of The Biobased Economy: A Review”, Crop Science,
vol. 50, mrt-apr 2010, pdf

75

http://www.globalbioenergy.org/uploads/media/1004_Langeveld_et_al_-_Development_perspectives_of_the_biobased_economy.pdf
http://www.nmfgroningen.nl/handlers/i.aspx?/id=2424
http://www.tni.org/briefing/accounting-carbon-depoliticising-plunder
http://ec.europa.eu/energy/renewables/reports/doc/com_2013_0175_res_en.pdf
http://ec.europa.eu/clima/policies/transport/fuel/docs/com_2012_595_en.pdf
http://ec.europa.eu/energy/renewables/reports/doc/swd_2013_0102_res_en.pdf
http://www.biosolarcells.nl/
http://retro.nrc.nl/W2/Lab/Belastingplan/inhoud.html
http://www.ce.nl/publicatie/cascading_of_biomass%3Cbr%3E13_solutions_for_a_sustainable_bio-based_economy/1276
http://www.pzc.nl/regio/zeeuws-nieuws/zeeuwse-organisaties-lobbyen-voor-ombouw-kolencentrale-in-borssele-1.3606409
http://ec.europa.eu/energy/renewables/reports/doc/2013_renewable_energy_progress.pdf

R.P. Anex et al., 2007, “Potential for Enhanced Nutrient Cycling

through Coupling of Agricultural and Bioenergy Systems”, Crop
Science, vol. 47, jul-aug 2007, pdf

C.A. McAlpine e.a., 2010, “More than CO2: a broader paradigm for

managing climate change and variability to avoid ecosystem

collapse”, Current Opinion in Environmental Sustainability, 2010
volume 2, p. 334, www

2.8
Tertium, 2013, My 2030s: burgers over de Biobased Economy, pdf
European Bioplastics, Fact Sheet: What are bioplastics?, pdf

76

http://en.european-bioplastics.org/wp-content/uploads/2011/04/fs/Bioplastics_eng.pdf
http://www.tertium.nl/wp-content/uploads/Burgers-over-de-Biobased-Economy-My-2030s.pdf
http://www.sciencedirect.com/science/article/pii/S1877343510001077
http://www.wallacechair.iastate.edu/PDF/nutrient_cycling.pdf

Dankwoord

Dit boekje kon niet tot stand komen zonder de medewerking van

enkelen, die wij zeer erkentelijk zijn. Onze dank gaat uit naar Jonna

Arnoldussen, die het startdocument voor deze uitgave schreef

(gepubliceerd als A strategy for a bio-based economy, Green New
Deal Series volume 9, Brussels: Green European Foundation 2012).

Femke de Jong leverde nuttig commentaar op eerdere versies

van de tekst. Jasper Blom en Gerrit Pas lazen het met rood potlood

in het laatste stadium vóór publicatie.

Onze bijzondere dank gaat uit naar de zes geïnterviewden die in

dit boekje aan het woord zijn gelaten, en de bedrijven of organisa-

ties waar zij voor werken. Het gaat om: Ester van der Voet (Centrum

voor Milieuwetenschappen Leiden), Sven Sielhorst (Solidaridad),

Martijn Bovée, (Greenmills/Orgaworld), Bert Knol (Algaecom),

Monique Wekking (Syntens), en Machiel van Westerhoven (Ursa

Paint).

77

Over de auteurs

Bas Eickhout (1976) is delegatieleider van GroenLinks in Europa.
Sinds 2009 zit Bas in het Europees Parlement voor GroenLinks, als

woordvoerder op de dossiers Eurocrisis, groene economie, klimaat

en energie, landbouw, dierenwelzijn, toekomst van de EU en de EU-

begroting. Voor 2009 was hij senior beleidsonderzoeker Duurzame

Ontwikkeling bij het Planbureau voor de Leefomgeving. Aldaar was

Bas onder meer projectleider biobrandsto/en en beheerde hij het

klimaatmodel IMAGE. Bas studeerde scheikunde en natuurweten-

schappelijke milieukunde in Nijmegen (nu Radboud Universiteit)

van 1994 tot 2000.

Socrates Schouten (1985) is milieuwetenschapper en bestudeert
kringlopen binnen en buiten de economie. Als zelfstandige draagt

hij bij aan de ontwikkeling van kennis en initiatieven op het gebied

van de circulaire economie. Hij is tevens medewerker van Bureau de

Helling. Daarvoor werkte hij bij Recycling Netwerk, een coalitie van

(milieu)organisaties die zich inzetten voor een duurzaam beheer

van afval en grondsto/en. Socrates studeerde Sustainable Mole-

cular Science & Technology (BSc) in Leiden en Del6 en volgde de

mastertrack Sustainability & Biodiversity van de opleiding Biologie

in Leiden.

78

Colofon

Tekst: Bas Eickhout en Socrates Schouten

Redactieadvies: Gerrit Pas

Illustraties: Toos Hartog

Druk: Macula, Waddinxveen

Verspreid onder Creative Commons-voorwaarden (BY-NC-ND)

Uitgave van GroenLinks Europa, i.s.m.

Bureau de Helling – Wetenschappelijk Bureau GroenLinks

Oudegracht 312, Postbus 8008, 3503 RA Utrecht

Telefoon: 030 23 999 00

E-mail: info@bureaudehelling.nl

Websites: europa.groenlinks.nl, www.bureaudehelling.nl

ISBN/EAN 978-90-72288-54-7

NUR 781

79

http://www.bureaudehelling.nl/
http://europa.groenlinks.nl/
mailto:info@bureaudehelling.nl

De bio-based economy
Groene uitdaging voor oude en nieuwe industrie

De bio-based economy heeft toekomst. Een samenleving die
verder kijkt dan eindige fossiele bronnen, richt zich op planten
en algen als grondstoffen voor een moderne economie.

In deze publicatie geven GroenLinks Europa en Bureau de
Helling een beknopt overzicht van de mogelijkheden van een
‘plantaardige’ economie, gebaseerd op biomassa.

Als we onze energie- en grondstofbehoefte aan biomassa
ontlenen, wordt onze economie een gesloten koolstofkringloop
die niet tot opwarming van de aarde leidt. Daarnaast biedt de
bio-economie nieuwe economische kansen voor landbouw,
milieuvriendelijke chemie, en voor decentrale productie.

	De bio-based economy
	Voorwoord
	Inhoudsopgave
	Samenvatting
	Inleiding
	De bio-economie anno nu: zorgen en bezwaren
	1.1 Klimaatwinst en koolstofkringloop
	1.2 Verschuivend landgebruik door toegenomen vraag naar biomassa
	1.3 Dorstige en hongerige gewassen
	Ester van der Voet, CML: Levenscyclusanalyse
	1.4 Landkwaliteit onder druk
	1.5 Concurrentie met voedsel
	1.6 Concentratie van macht en technologie
	Sven Sielhorst, Solidaridad: Democratisering met de bio-economie
	1.7 Te veel aandacht voor laagwaardig gebruik
	Greenmills: Van ‘energie uit afval’ naar grondstoffenproductie

	Een duurzame bio-economie: visie en aanpak
	2.1 Een nieuwe hiërarchie voor biomassagebruik
	2.2 Cascadering: trapsgewijs (her)gebruiken
	Algaecom: Met algen onderweg naar bioraffinage
	2.3 Minder grondstofgebruik, minder koolstof
	2.4 Intensieve productie, los van de bodem
	2.5 Innovatiebeleid voor een slimme bio-economie
	Monique Wekking, Syntens: Bruggen slaan in de bio-economie
	2.6 Duurzaamheidscriteria voor alle biomassa
	2.7 Op zoek naar de beste productiesystemen
	2.8 Bio-based en de consument
	Aquamarijn: “Onze natuurverven gaan voorbij ‘duurzaamheid’”

	Aanbevelingen voor een duurzame bio-economie
	Geraadpleegde bronnen
	Dankwoord
	Over de auteurs
	Colofon

