
PvdA Duurzaam Energie. Kijk op inzet biomassa 19 juli ‘19

1

KIJK OP INZET BIOMASSA BIJ ENERGIETRANSITIE
PvdA Duurzaam Energie

1 Inleiding
Biomassa kent vele toepassingen. Naast de traditionele toepassingen, zoals voedsel en materialen als
textiel en constructiehout (bouw, meubels), wordt het ingezet als brandstof in kolencentrales (bijstook),
biomassacentrales in warmtenetten en houtkachels. De meeste biomassa (hout, stro, bermgras,
frituurvetten, biogas uit mest of rioolslib enz) wordt daarbij beschouwd als bron van hernieuwbare
energie volgens de EU Hernieuwbare Energie Richtlijn van 2008. In de toekomst moet biomassa ook
worden gebruikt als hernieuwbare grondstof voor kunststoffen en transportbrandstof (bijvoorbeeld
biodiesel) in plaats van olie, gas en kolen. In Nederland en in de EU is thans 60% van de hernieuwbare
energie afkomstig van biomassa. De totale inzet van biomassa moet volgens de huidige beleidsplannen
enige malen zo groot worden als de huidige. Alleen dan lijkt Nederland een kans te maken te voldoen aan
de in EU verband afgesproken eisen en aan de eisen van “Parijs”.

Er zijn echter belangrijke bezwaren tegen de inzet van biomassa. Het gaat voornamelijk om twee
bezwaren, een kwalitatieve en een kwantitatieve. Beide worden hieronder besproken. Daarna worden
enige beleidsalternatieven besproken. Dit memo wordt beschouwd als een levend document dat de
komende tijd gaandeweg wordt aangepast aan nieuwe inzichten.

2 Kwalitatief bezwaar: niet duurzaam

2.1 Vragen
Het kwalitatieve bezwaar heeft met name betrekking op het verbranden van biomassa voor de opwekking
van elektriciteit of het genereren van warmte. Bij het verbranden van biomassa komt ook CO2 vrij, net als
bij kolen. Toch wordt het verbranden van biomassa als “hernieuwbaar” beschouwd, omdat bij de
productie van biomassa evenveel CO2 uit de atmosfeer wordt opgenomen in stam, takken en bladeren, als
er later bij het verbranden weer terug komt in de atmosfeer. Maar worden er wel nieuwe bomen geplant
in plaats van de gekapte bomen? Duurt de groei van die bomen niet veel te lang? Leidt het gebruik van
biomassa niet tot verschraling van bodem en biodiversiteit? Gaat de productie van biomassa niet ten
koste van de voedselproductie? Worden lokale boeren niet van hun land beroofd? Leidt de verbranding
van hout niet tot veel meer luchtvervuiling dan die bij aardgas?

2.2 Ontwikkelingen laatste decennia

In de afgelopen decennia is er veel mis gegaan. In reactie daarop zijn er steeds meer
duurzaamheidscriteria opgesteld (inclusief sociale criteria) en controlesystemen opgezet. Zie het SER-
akkoord uit 2013 [par. 4.2.3] en het Ontwerp Klimaatakkoord van december 2018 [par D2]. Op dit
moment gelden wettelijke duurzaamheidscriteria voor specifieke biomassastromen. Voor de inzet als
transportbrandstof bestaan Europese eisen. Daarnaast zijn er ook private certificeringsprogramma’s. In
het Ontwerp Klimaatakkoord wordt veel aandacht besteed aan het beleid nodig om de duurzaamheid van
biomassa te garanderen. Toch blijft er nog veel kritiek klinken.

2.3 Koolstofschuld te groot
 Vaak wordt als bezwaar aangevoerd dat er bij het gebruik van hout een “koolstofschuld” van vele
jaren ontstaat. Zo schrijven Louise Vet en Klaas van Egmond [Volkskrant, 7 mei 2019, rubriek ‘Opinie en
Debat’, blz 23]: “…..met de verouderde inzichten […] toen men nog kon denken dat de CO2 die vrijkomt bij
het verstoken van hout weer op tijd zou worden opgenomen door het nieuw aan te planten bos. Maar dat
bos begint pas na twintig jaar CO2 op te nemen en pas na tachtig jaar is die CO2 (als alles goed gaat) weer
in het hout van die aanplant vastgelegd. Die tijd hebben we niet meer!”

PvdA Duurzaam Energie. Kijk op inzet biomassa 19 juli ‘19

2

 Met hun verzuchting “Die tijd hebben we niet meer!” onderstrepen Vet en van Egmond de urgentie
van ambitieuze klimaatmaatregelen. Maar de maatregel die zij elders in het artikel bepleiten, het
verbranden van aardgas in plaats van biomassa, behoort daar zeker niet toe.
 Bij echt duurzame biomassa is het belang van “koolstofschuld” beperkt. Dat is niet alleen omdat veel
van de gebruikte biomassa niet ouder is dan een jaar, maar ook omdat bij gebruik van hout van oude
bomen sprake kan zijn van geen of zelfs een negatieve schuld, afhankelijk van het gekozen perspectief.
Immers, als een bos geplant wordt op een oppervlak waar voorheen jaarlijks nauwelijks CO2 permanent
werd opgenomen, zal dat bos vele decennia CO2 uit de atmosfeer opnemen. Daarmee ontstaat juist een
krediet (negatieve schuld), die weer nul zou worden op het moment dat het hele bos gekapt en verbrand
zou worden. Blijft het bos goed beheerd worden, waarbij jaarlijks de volgroeide bomen weggehaald
worden om ruimte te maken voor nieuwe, snel groeiende bomen, dan blijft het bos permanent een grote
hoeveelheid CO2 uit de atmosfeer opnemen, die de CO2-uitstoot volledig compenseert, zelfs als het hout
van die volgroeide bomen niet als bouw of meubelhout gebruikt wordt, doch meteen verbrand wordt. Zie
ook Junginger ea [https://www.nrc.nl/nieuws/2018/11/21/duurzame-biomassa-is-juist-een-heel-goed-
idee-a2756060].

Met het geld betaald voor echt duurzame biomassa, wordt het proces versterkt dat Vet en van
Egmond ook bepleiten: “[…] dat we wereldwijd geen bos moeten kappen, maar juist moeten herstellen en
uitbreiden.”

2.4 Controle onvoldoende
Door tegenstanders van de inzet van biomassa getwijfeld aan de effectiviteit van controlesystemen. Zo
schrijft Katan [NRC Handelsblad, 16 maart 2019, column “Greta heeft gelijk”]: “er zijn
duurzaamheidsregels voor geïmporteerd hout, maar controle en handhaving zijn moeilijk. En als het grote
geld lokt, lapt men de regels aan zijn laars”. Ongetwijfeld zal dat laatste hier en daar gebeuren. De
controle en handhaving schijnen nu echter veel strenger te zijn dan bij bijvoorbeeld de ontginning van
steenkool. Er zijn vele consciëntieuze en tegelijk zakelijk bosbeheerders die zich realiseren dat een goed
beheerd bos hun kapitaal is en dat ze het vertrouwen van hun klanten niet moeten beschamen willen ze
zich verzekeren van een constante stroom van inkomsten. Juist bij bosbeheerders vind je mensen die
denken aan de lange termijn.

2.5 Milieuschade door transport over oceanen
Veel hout komt uit Noord-Amerika en moet dus vervoerd worden over de oceaan. De CO2-uitstoot die
daarmee gepaard gaat, bedraagt orde 5-10% van de CO2-inhoud van het betreffende hout. Heel veel
andere producten in ons dagelijks leven worden ook vervoerd over de oceaan. Waarom nu zoveel
strenger?

2.5 Luchtvervuiling
Het verbranden van hout leidt tot luchtvervuiling. Deze is vooral sterk bij open haarden. Bij moderne
pelletkachels is die veel kleiner, maar beslist niet te verwaarlozen. Bij goed werkende biomassacentrales
en elektriciteitscentrales is die relatief nog kleiner.

2.6 Conclusie

Geconcludeerd mag worden dat de inzet van biomassa met de strenge criteria en controle systemen
redelijk duurzaam kan zijn. Die inzet is dan in ieder geval duurzamer dan die van fossiele grond- of
brandstoffen.

https://www.nrc.nl/nieuws/2018/11/21/duurzame-biomassa-is-juist-een-heel-goed-idee-a2756060
https://www.nrc.nl/nieuws/2018/11/21/duurzame-biomassa-is-juist-een-heel-goed-idee-a2756060

PvdA Duurzaam Energie. Kijk op inzet biomassa 19 juli ‘19

3

3 Kwantitatief bezwaar: er is niet genoeg

Het Ontwerp Klimaatakkoord [par D2] stelt over de beschikbaarheid van biomassa dat aan de
duurzaamheidscriteria voldoet: “De markt voor biomassa is wereldwijd en vraag en aanbod worden via
marktwerking op elkaar afgestemd. Omdat voor vele toepassingen naar biomassa wordt gekeken en het
aanbod niet ongelimiteerd kan groeien, is de verwachting dat op mondiaal niveau op termijn schaarste
ontstaat.” Deze uitspraak wordt onderbouwd in de PBL notitie “Structurerende rationale voor inzet van
duurzame biomassa” van 24 mei 2018, onderdeel B. Uit dat rapport kan het volgende worden afgeleid:

− Het potentieel van biomassa in Nederland bedraagt ongeveer 270 PJ/jaar, waarvan ruim de helft nog
ongebruikt is. Een belangrijk deel van dat ongebruikte potentieel bestaat drijfmest en andere natte
reststromen van organisch materiaal. Die reststromen bevatten CO2, methaan en andere gassen. Het
is van het grootste belang dat we dit type biogas aanwenden voor energieopwekking of voor de
chemische industrie. Wanneer het gas wordt opgewerkt tot aardgaskwaliteit, kan het in de overgang
naar een aardgasvrije energievoorziening een belangrijke rol spelen. Hierbij geldt uiteraard dat er
geen roofbouw op de natuur moet plaatsvinden en de mineralen zo veel mogelijk weer circuleren.
Maar zelfs als het potentieel volledig gebruikt wordt, zal er nog veel geïmporteerd moeten worden
zoals volgt uit de hieronder weergegeven schattingen van de behoefte.

− Schattingen over de hoeveelheid mondiaal beschikbare duurzame biomassa lopen weliswaar ver
uiteen, maar geven wel een indicatie van wat er voor Nederland beschikbaar kan komen, naast wat
er nu al gebruikt wordt. Voor 2030 zou dat tussen de 250 en 1000 PJ/jaar kunnen zijn; voor 2050 niet
veel meer.

− Thans wordt ongeveer 550 PJ/jaar aan olie en aardgas gebruikt als grondstof voor de productie van
chemische producten (vooral kunststoffen). Het lijkt mogelijk om daar een groot deel te vervangen
door biomassa: 140 PJ in 2030 en 280PJ in 2050. Vervanging door andere koolstofbronnen, zoals een
combinatie van waterstof en afgevangen CO2 eist meer energie en langere ontwikkelingstijd.

− De industrie gebruikt thans orde 500 PJ/jaar aan fossiele brandstoffen voor processen waarbij een
(zeer) hoge temperatuur nodig is. De goedkoopste vervangende brandstof betreft biomassa.

− Lucht- en scheepvaart gebruiken nu wereldwijd veel olie. Zou men die voor 80% willen vervangen
door biobrandstoffen, dan gaat het voor Nederland om 400 PJ/jaar, als het Nederlandse aandeel
gelijk gesteld wordt aan het aandeel in de wereldeconomie.

− Voor bijstook in kolencentrales is SDE+geld toegekend (tot uiterlijk 2025) voor 60PJ/jaar, waarvoor
3,5 miljoen ton houtpellets nodig zijn en 25 PJ/jaar aan elektriciteit wordt opgewekt, overeenkomstig
de afspraak uit 2013 [SER-akkoord van 2013, par. 4.2.3]. Volgens Wikipedia is het piekvermogen van
de 4 huidige kolencentrales (zonder de Hemwegcentrale die in 2020 gesloten wordt) ongeveer 4000
MW. Uit de vergelijking van de figuren 4.2 en 4.3 van de NEV 2017 volgt dat daarmee ongeveer 27
TWh = 100 PJ/jaar aan elektriciteit wordt geproduceerd, waarvoor ruim 200 PJ/jaar aan brandstof
nodig is. De eigenaren (in ieder geval RWE en ENGIE) zijn van plan om de centrales na 2030 open te
houden en dan volledig over te gaan op biomassa (Technische Weekblad 2019, nr 8, 26 april, blz 9).

De behoefte aan biomassa in Nederland zou daarmee in 2050 op orde 1500 PJ/jaar komen, 1,5 tot 6 maal
de beschikbare hoeveelheid.
 Zoekend naar mogelijkheden om de gemiddelde temperatuurstijging te beperken tot 1,5◦ C, schetst
het IPCC [Heleen de Coninck …] scenario’s waarbij wereldwijd in sterke mate BECCS wordt toegepast, dat
is de combinatie van een sterke groei van het bosareaal (ten koste van het areaal voor veeteelt), groei van
het gebruik van duurzame biomassa en CCS. In dat geval zou er wel veel meer biomassa beschikbaar
komen. Het lijkt echter niet wijs voor ons land om daar nu al op te rekenen.

PvdA Duurzaam Energie. Kijk op inzet biomassa 19 juli ‘19

4

4 Beleid

4.1 Algemene uitgangspunten
4.1.1 Strenge duurzaamheidseisen met degelijk controlesysteem voor alle biomassatoepassingen.

Bovendien differentiatie van eventuele subsidie op basis van herkomst.
4.1.2 Ontwikkelen van een lange termijn strategie waarbij biomassa slechts een bescheiden plaats

inneemt in de energietransitie en strenge criteria voor de toepassing ervan gelden
overeenkomstig het principe van cascadering/prioritering, zoals beschreven door de Commissie
Corbey, oktober 2015 “Naar een duurzame bio-economie”, blz 11.

4.1.3 Beleid voor de korte termijn overeenkomstig de conclusie van de PBL notitie “Structurerende
rationale voor inzet van duurzame biomassa” van 24 mei 2018: “Zo lang inzet in de
noodzakelijke sectoren (chemie, HTW industrie en bunkers) echter nog niet op grote schaal aan
de orde is, kan biomassa (tijdelijk) ook elders een rol spelen in de verduurzaming (bijvoorbeeld
bij- en meestook) in afwachting van ontwikkeling van alternatieven, kostendalingen of geschikte
vervangingsmomenten. Dergelijke inzet kan de ontwikkeling van duurzame biomassastromen en
verwerkingsprocessen wellicht verder op gang helpen, en tegelijk een bijdrage leveren aan
intermediaire emissiedoelstellingen.” Cascadering/prioritering kan alvast bevorderd worden met
verschillen in subsidietarieven.

.
4.2 Bijstook kolencentrales
Stoppen met subsidies voor de grootschalige toepassing bij elektriciteitscentrales na honorering beloofde
subsidies en gewekte verwachtingen. Verbranden van biomassa in huidige kolencentrales na 2030
verbieden of zwaar belasten.

4.3 Chemische industrie
Nederland is goed gepositioneerd (ligging, kennis en ervaring op gebied van chemie en landbouw,
logistieke infrastructuur) voor de technologie ontwikkeling van biomassa voor de “biobased-economy”,
dus als grondstof voor de chemische industrie (die niet kan zonder het element koolstof) en brandstof
voor de luchtvaart. Ondanks de kleine hoeveelheid biomassa die daar nu nog voor nodig is, begint die
ontwikkeling op gang te komen, mede door de grote stroom biomassa die nu naar ons land komt voor het
bijstoken in elektriciteitscentrales. Die ontwikkeling verdient steun. Maar tegelijk moet sterk ingezet
worden op innovatie voor de volgende generatie chemische grondstoffen, gebaseerd op groene waterstof
en koolstof uit CO2 die wordt afgevangen bij uitstoot, of CO2 uit de atmosfeer.

4.4 Industriële processen met hoge temperatuur
Industriepolitiek moet ontwikkeld worden waarbij processen die nu een zeer hoge temperatuur vereisen
vervangen worden door andere processen of producten en, waar dat (nog) niet mogelijk is, de fossiele
brandstoffen niet vervangen worden door biomassa, maar door bijvoorbeeld waterstof.

4.5 Biocentrales voor warmtenetten en biogas voor warmte gebouwen
De “grote verbouwing” [Ontwerp KlimaatAkkoord, december 2018, C1.1] moet in de eerste plaats gericht
zijn op isolatie en bijbehorende maatregelen gericht op een sterke terugdringing van de behoefte aan
warmte van woningen en andere gebouwen. In veel stedelijke gebieden, vooral daar waar mensen met
lage inkomens wonen, kan de resterende warmtebehoefte dan het beste geleverd worden via een lage
temperatuur warmtenet. Een dergelijk net kan zijn warmte ontlenen aan de omgeving (koelinstallaties,
datacentra, grond- en oppervlaktewater) en de fluctuaties van de warmtebehoefte opvangen met opslag.
 Maar het kost enige decennia om zover te komen. Het is goed om al eerder aardgas te vervangen
door duurzame warmte met hoge temperatuur in het warmtenet. Biomassacentrales van relatief kleine
omvang zijn dan in veel gevallen onmisbaar. In sommige gevallen zal het verstoken van biomassa daarbij
de enige warmtebron zijn, in andere functioneert die als piekbron naast de continue bronnen van
industriële restwarmte of geothermie. Later, als alle huizen en andere gebouwen voldoende geïsoleerd

PvdA Duurzaam Energie. Kijk op inzet biomassa 19 juli ‘19

5

zijn, kan een dergelijk warmtenet geschikt gemaakt worden voor lage temperatuur met warmte uit de
omgeving, zodat geen biomassa meer verstookt hoeft te worden.
 Deze biomassacentrales verdienen steun als tijdelijke tussenoplossing mits er een degelijk plan ligt
voor de transformatie naar een lage temperatuur warmtenet gekoppeld aan sterke reductie van de
warmtebehoefte. Subsidie dient eerder aan die reductie gegeven te worden dan aan het verstoken van
biomassa.
 Ook het gebruik van biogas als vervanger van aardgas voor gebouwwarmte moet beperkt blijven tot
bijvoorbeeld monumenten in oude binnensteden en tijdelijke oplossingen in wijken die binnen afzienbare
tijd gerenoveerd worden.

4.6 Rol (BE)CCS
Het is in principe mogelijk om de van biomassa afkomstige CO2 af te vangen en ondergronds op te slaan:
BECCS. Dat moet zeker gedaan worden als dat redelijk efficient mogelijk is. Maar dat is op dit moment
nog nergens in Nederland het geval. En het ziet er niet naar uit dat dat binnen enige jaren het geval zal
zijn. Immers, hoewel het de hoogste tijd is om CCS in Nederland tot ontwikkeling te brengen, zal het nog
vele jaren duren voordat er voldoende capaciteit is voor meer dan een fractie van de totale hoeveelheid
geproduceerde CO2. Het is dan zaak CCS daar toe te passen waar het relatief makkelijk kan: bij
productieprocessen waar de CO2 relatief makkelijk is af te vangen en op locaties waar het transport naar
een geschikt veld onder de Noordzee het best te realiseren is. Een algehele verplichting tot BECCS voor
bijvoorbeeld biocentrales is daarom niet juist.

4.7 Diversen
4.7.1 Tegengaan van luchtvervuiling door verbranding van biomassa.
4.7.2 Geen subsidie voor pelletkachels in woningen.

