
De stad als schakelpunt in een duurzaam voedselsysteem

Andries Visser | Jan Eelco Jansma | Arjan Dekking

WAGENINGEN
UNIVERSITY & RESEARCH

De Uitdaging: de stad als schakelpunt in een duurzaam voedselsysteem

Ons voedselsysteem speelt een belangrijke rol in het globale debat over verandering naar een duurzamere toekomst. Het is dan ook niet verwonderlijk dat een flink aantal van de 17 doelen in de UN 2030 Agenda for Sustainable Development een directe of indirecte link hebben met voedsel. Ons voedsel is namelijk verantwoordelijk voor een derde van de wereldwijde CO2 uitstoot, en een kwart van het fossiele brandstof verbruik. Voedsel raakt ook onze gezondheid en heeft een grote impact op de natuurlijke hulpbronnen als land, zoet water, fosfaat, biodiversiteit en bodemvruchtbaarheid. Het draagt flink bij aan de afvalbergen en eutrofiering van het aquatische milieu.

De noodzaak om aan een verduurzaming van ons voedsel te werken wordt nog eens versterkt door het feit dat de globale vraag naar voedsel zal toenemen als gevolg van een groeiende wereldbevolking en veranderende consumptie patronen. Daarnaast wordt een groeiend areaal landbouwgrond niet meer benut voor voedsel maar ingezet voor non-food producten. Pessimisten verwachten een verdubbeling van de wereldwijde vraag naar productiecapaciteit in de komende decennia. Daarbij komt nog de zorg welk effect klimaatverandering heeft op deze productiecapaciteit. Kortom, een groeiende voedselproductie zal in de beperking van onze natuurlijke hulpbronnen en met een kleinere impact op klimaat en ruimte gerealiseerd moeten worden.

Steden spelen een cruciale rol in ons voedselsysteem, zeker nu een meerderheid van de wereldbevolking in stedelijk gebied woont. Naar de stad wordt het merendeel van het voedsel getransporteerd om vervolgens, verwerkt, verspild, geconsumeerd en uitgescheiden te worden. Dit is nu vooral een lineair proces; voedsel komt van over de gehele wereld de stad binnen en wat resteert vloeit via de riolering en afval verwerking/verbranding weer weg. In het huidige voedselsysteem staat de landbouw aan het begin van de keten, de stad aan het andere uiteinde. Maar steden zijn meer dan een eindpunt. Ze kunnen een schakelpunt worden in het verbinden en opwaarderen van afval- en reststromen uit ons voedselsysteem. Een schakelpunt dat deze stromen weer verbindt met de voedselketen, zoals met landbouw. De invloed van stedelijk beleid op ons voedsel gaat voorbij het optreden als een schakelpunt. Steden staan dicht bij de voedselketen dan nationale overheden en hebben daardoor een natuurlijker mandaat om via regelgeving, beleid, ruimtelijke inrichting en infra invloed uitoefenen. Ze kunnen er voor zorgen dat het voedselsysteem in plaats van in de stad, van de stad en regio wordt.

In deze circulaire benadering is de stad dus niet het eindstation in de voedselketen, maar het schakelpunt tussen voedselconsumptie en hergebruik van afval- en reststromen. De stad sluit de voedselkringloop. Met deze rol levert de stad een belangrijke bijdrage aan de verduurzaming van de voedselketen. We laten dit zien aan de hand van een essentiële, maar eindige, hulpbron in ons voedselsysteem, fosfaat.

Voedselkringloop tussen stad en landbouw: de case Almere

De voedselkringloop tussen stad en landbouw sluiten klinkt eenvoudig, maar kan het ook?

Als regionaal het uitgangspunt is, dan moet het voedsel voor de stad in de omgeving van die stad geteeld worden zodat de voedingsstoffen die met het lokaal geteelde voedsel de stad ingaan ook weer terug kunnen naar de landbouw rond de stad. Over hoeveel voedsel hebben we het dan? Welke producten betreft het en kunnen we die allemaal lokaal telen en maken? Hoeveel ruimte vraagt dat om dat voedsel te produceren? Om hoeveel voedingsstoffen gaat het die met het voedsel meekomen en die weer terug zouden kunnen naar de landbouw?

Deze vragen stonden centraal in een studie naar de voedselkringloop van de stad Almere. De studie stelde de voedingsstof fosfaat centraal. Het fosfaat wordt namelijk opgenomen door voedselgewassen en komt via ons voedsel, het riool uiteindelijk terecht in afvalslib waarna het wordt verbrand. Fosfaat is een essentieel en onvervangbaar element in onze voedselkringloop. De meststof fosfaat voor onze gewassen wordt nu gedolven, maar deze route zal waarschijnlijk tegen het einde van deze eeuw uitgeput raken als we die niet doorbreken. Hergebruik van fosfaat in de voedselkringloop is cruciaal voor ons voortbestaan.

We hebben voor de stad Almere (200.000 inwoners) drie scenario's doorgerekend op basis van het gemiddelde consumptiepatroon in Nederland.

1. Het **huidige scenario** waarbij slechts 5% van al het voedsel lokaal wordt geproduceerd en verwerkt. (figuur 1)
2. Een **hybride scenario** waarbij 90% van al het voedsel regionaal geproduceerd wordt (behalve producten die niet lokaal geteeld kunnen worden zoals koffie, thee en tropische vruchten). In dit scenario worden exotische voedergewassen voor het vee (met name soja) geïmporteerd.
3. Een **zelfvoorzienend scenario** vergelijkbaar met hybride scenario maar nu worden alle voedergewassen ook lokaal geteeld. (figuur 2)

De belangrijkste conclusies uit de case studie zijn:

Voor het hybride scenario is ongeveer 20.000 ha aan landbouwgrond nodig om Almere te voeden, voor het zelfvoorzienende scenario ongeveer 27.000 ha. Deze hoeveelheid grond is in principe beschikbaar rondom Almere. (Figuren 3 en 4)

In het huidige systeem 'lekt' er in Almere ongeveer 128.000 kg fosfaat weg per jaar. Dit kan teruggebracht worden tot 20.000 kg fosfaat in zowel het hybride als het zelfvoorzienende scenario.

1

Figuur
Huidige scenario met 5% lokaal voedsel

2

Figuur
Zelfvoorzienend scenario incl. lokale productie van veevoer

3

Figuur
Oppervlakte landbouw nodig om Almere te voorzien van lokaal voedsel in het hybride scenario

4

Figuur
Oppervlakte landbouw nodig om Almere te voorzien van lokaal voedsel in het zelfvoorzienende scenario

Innovatieopgaves

Om tot een duurzaam regionaal circulair voedselsysteem te komen zijn er ontwikkelingen, vernieuwingen en doorbraken nodig op de volgende onderwerpen :

Consumptie:

Dieet / consumptiepatronen:

er is veel winst te boeken bij de consument, minder dierlijke eiwitten in onze dagelijks eten betekent een kleiner areaal gewassen. Verandering van het consumptiepatroon is complex en zal veel tijd en inspanning vragen. Het vraagt om een gedragsverandering van alle partijen in de voedselketen. Desalniettemin is in potentie hier de grootste slag te slaan.

Productie & verwerking:

Landbouw & lokale handel / prijsvorming lokale producten en basisstoffen:

prijsvorming van en handel in voedselproducten vinden nu plaats in een globaal systeem. In een circulair systeem zoals dat hier voorgesteld wordt, is het essentieel dat lokaal geproduceerde producten ook lokaal worden afgezet om zo de cirkel te sluiten. Dit kan alleen als er ook prijsvorming / handel op lokaal niveau ontstaat. Hoe kom je tot een lokale markt in een globale economie? Hoe betrek je iedereen (supermarktketens, inkoopcombinaties, lokale initiatieven) hierin, hoe zorg je dat voedsel ook betaalbaar blijft etc. Een volledig circulair systeem valt en staat met de ontwikkeling van een concurrerende lokale markt.

Nieuwe landbouwbedrijfssystemen:

De inrichting van de huidige landbouwbedrijven is nu overwegend geoptimaliseerd op afzet op de internationale markt. Vaak zijn de bedrijven gespecialiseerd op één of

enkele producten. Om een stad te voorzien van voedsel in een volledig circulair systeem zal het gemiddelde bouwplan van de bedrijven rond zo'n stad drastisch moeten veranderen. Er is een grotere diversiteit aan gewassen nodig. Daarnaast zal om het bouwplan rond te kunnen zetten zonder import van ruwvoer voor het vee een veel groter aandeel voedergewassen en vlinderbloemigen nodig zijn. Punt is dat deze gewassen vaak financieel niet aantrekkelijk zijn voor de ondernemer.

Lokale verwerking en bewerking van producten:

een circulair voedselsysteem vraagt niet alleen lokale productie van primaire producten maar deze zullen ook lokaal verwerkt moeten worden tot producten voor de consument. Op dit moment is dat niet of nauwelijks het geval. Het verwerken van de gehele voedselproductie op lokale schaal vergt compleet nieuwe aanvoer- en distributielijnen alsmede de ontwikkeling van meer op de stedelijke markt afgestemde verwerkingsbedrijven.

Samenwerken boeren in lokale productie en afzet:

De stad lokaal beleveren betekent dat er afgestemd moet worden tussen de consumptiebehoefte van de stedeling en het aanbod van voedsel en voedselproducten door boeren en verwerkers. Dit vraagt afstemming van bouwplannen op bedrijfs- en regionaal niveau. Het vraagt ook afstemming en organisatie in de logistiek (inkoop, transport, afzet en verwerking)

Terugwinning & hergebruik:

Sanitaire systemen geschikt voor circulariteit:

In de keten van voedsel naar de stad en afvalstromen terug naar de landbouw is het terugwinnen van nutriënten uit afvalstromen een cruciale stap. Technisch is het mogelijk om tot 90% van het fosfaat terug te winnen uit afvalslib. Maar het huidige sanitaire systeem is daar nog niet op toegerust. Bovendien zitten er in de afvalstromen ongewenste stoffen die verwijderd moeten worden alvorens het geschikt gemaakt kan worden voor toepassing in ons voedselsysteem. Dit is nog nadelig voor bijvoorbeeld de prijsvorming van producten uit de afvalstromen. Het terugwinnen van nutriënten vraagt om aanpassing van bestaande systemen dan wel ontwerp en implementatie van nieuwe sanitaire systemen.

Socio-technische ontwikkelingen in terugwinning van nutriënten:

Deels zijn de technieken aanwezig maar deze kunnen nog verder geoptimaliseerd en behoeven nog opschaling naar een hoger capaciteitsniveau. Daarnaast moeten technieken nog een plek krijgen binnen de bestaande systemen van riool en afvalverwerking. Ook zal gewerkt moeten worden aan beeldvorming en draagvlak bij consumenten rond de introductie van rioolslib als meststof en aan inpassing van deze meststof in het landbouw bedrijfssysteem.

Wet- & regelgeving rond gebruik afvalstromen:

Het hergebruik van afvalstromen, en met name die van humane herkomst, is gebonden aan wet- & regelgeving. Om riool slib (of onderdelen daaruit) te kunnen (her)gebruiken voor voedselproductie zal nieuwe regelgeving en wetgeving opgesteld moeten worden onder welke voorwaarden en condities (her)gebruik mogelijk is.

Synthese:

Systeembenadering en bestuur:

Veel van de voorgaande innovatie opgaven staan niet op zichzelf, oplossingen zijn veelal afhankelijk van doorbraken op de andere innovatieopgaven. Zo zijn bijvoorbeeld lokale verwerking, samenwerking tussen boeren en lokale markt- en prijsontwikkeling sterk aan elkaar gekoppeld. Dus naast oplossingen op specifieke thema's is ook een systeembenadering nodig om vooruitgang te kunnen boeken op verschillende terreinen. Het vraagt ook om lef en daadkracht op bestuurlijk niveau: stimuleren van gewenste ontwikkelingen, het creëren van ruimte voor experiment en flexibiliteit in wet- en regelgeving.

Versnelling en tijdsfad:

Het in deze flyer geschetste volledig circulaire stedelijke voedselsysteem gaat ver. Het geeft het potentiële speelveld weer. Dit is belangrijk omdat een dergelijk extreem beeld dwingt om na te denken over nieuwe oplossingen die voorbijgaan aan de dagelijkse praktijk en belangen. Aangezien dergelijke extreme scenario's vaak verder weg in de tijd liggen is het voor betrokkenen meestal gemakkelijker om tot revolutionaire oplossingen of samenwerking te komen. Uiteraard zijn er ook tussen oplossingen mogelijk en nodig waarbij bijvoorbeeld een deel (denk aan verse producten) rond de stad worden geproduceerd en een deel van de afvalstroom (bijv. alleen GFT) teruggaat naar de lokale landbouw. Mogelijk vraagt dit minder zware ingrepen en is het sneller realiseerbaar.

Samenwerken in innoveren en ontwikkelen is voorwaarde

Deze brochure laat zien dat de kringloop van fosfaat in een regionaal voedselsysteem bijna te sluiten is. Praktisch liggen er nog vele opgaven om zover te komen en dit vraagt om doorbraken op de beschreven innovatieopgaven. Hiervoor is het van belang om vanuit verschillende disciplines en met verschillende organisaties samen te werken. Oplossingen bevinden zich vaak op het snijvlak van vakgebieden en bovendien is het voor de uiteindelijke toepassing essentieel dat oplossingsrichtingen breed draagvlak hebben. Welke stappen nu gezet kunnen worden en welke straks nodig zijn hangen af van de dialoog tussen alle betrokken partijen.

Daarom willen wij u uitnodigen om samen met ons te werken aan deze innovatie- en actieagenda.

Colofon

WAGENINGEN
UNIVERSITY & RESEARCH

Wageningen University & Research | Praktijkonderzoek AGV

Andries Visser | andries.visser@wur.nl

Jan Eelco Jansma | janeelco.jansma@wur.nl

Arjan Dekking | arjan.dekking@wur.nl

