

Energy research Centre of the Netherlands

vrije Universiteit

amsterdam

De stikstofproblematiek: teveel van het goede?

Jan Willem Erisman

ECN en de Stikstofproblematiek

- Vaststellen probleem
- Meetinstrumenten ontwikkelen en toepassen
- Life Cycle Analysis en rol N in biomassa- en voedselketen
- Energie en voedselvoorziening verduurzamen
- Technologie ontwikkeling: N₂O afvangst, duurzame energie, biochar

ECN Biomassa, Kolen en
Milieuonderzoek

Afdeling Hydrologie en Geomilieuwetenschappen
van het Instituut Aardwetenschappen, VU

De stikstofproblematiek

- De atmosfeer bestaat voor 78% uit N_2 , niet reactief
- Reactief stikstof, Nr , is essentieel voor het leven op aarde
- Door de productie van kunstmest wordt Nr gemaakt tbv voedselvoorziening
- Nr (NO_x) is een bijproduct bij ons energiegebruik door de verbranding van fossiele brandstoffen voor transport en energie
- Door lage efficiëntie zijn er grote verliezen naar het milieu met directe en indirecte effecten op het klimaat, ecosysteem services en menselijke gezondheid

De planetaire gebruiksruimte wordt overschreden

Klimaatverandering

Biodiversiteit

Stikstof

Röckstrom et al., 2009 *Nature*

De belangrijkste milieugevolgen

N_2O draagt 4% bij aan de Europese broeikasgas emissies.

Bemesting of atmosferische depositie leidt tot verzuring en daarmee verlies aan opbrengsten

Fijn stof vermindert de levensverwachting met 6 maanden in centraal Europa

20% van de plant diversiteit, speciaal de gevoelige soorten zijn verdwenen.

Meer dan 10 miljoen mensen in West Europa drinken water met NO_3^- concentraties boven de norm.

De organisatie van de *European Nitrogen Assessment*

- Belangrijkste Sponsor: European Science Foundation: *Nitrogen in Europe* (NinE)
 - Gerapporteerd aan: Internationale Conventies (Lucht, water, biodiversiteit) via de UNECE Task Force on Reactive Nitrogen (TFRN) en de EU
 - Inhoud door: Europese onafhankelijke wetenschappers
 - Gepubliceerd door: Cambridge University Press
 - Uitgebracht op: 11 April, Edinburgh UK:
- www.nine-esf.org

Reactief stikstof voor voedsel en van energie is verdubbeld tussen 1900 - 2000

Trends in Nr aanvoer en emissie (EU-27)

Stikstof cascade

M
I
L
I
E
U

Luchtverontreiniging

Ecosystemen
biodiversiteit

Grond- en opper-
vlaktewater

Eutrofiëring

Klimaatverandering

Ozonafbraak

De afweging Stikstof en Klimaat

Het effect van stikstof op klimaat is bijna neutraal, echter naast de koelende werking door de depositie en fijn stof zijn er grote gevolgen tav gezondheid en ecosystemen

Stikstof reductie is wereldwijd mogelijk

- Katalytische verwijdering NOx bij fossiele brandstoffen
- Verhoog stikstof efficiëntie in de landbouw (gewassen en dieren)
- Mestverwerking
- Verbeterde rioolwaterzuivering

Galloway et al., 2008

Toekomstig wereld kunstmestgebruik

Erisman et al. 2008

NO₂ concentraties

N depositie

Stikstofoverschot op bedrijfsniveau

N in grondwater

Fijn stof

N in rivieren

Succesvol Nederlands stikstofbeleid

Maatregelen:

- Mineralen boekhouding
- Emissie arme stallen
- Mestinjectie
- Afdekken mestopslag
- Aanwendingsnormen
- Sturen op ureum concentratie in melk
- Mestverwerking
- Geen mestaanwending in de winter
- SCR industrie en transport
- Brandstofmix

Trends:

- NOx emissie daalt door
- Landbouw N stabiliseert

Communicatie van de stikstofproblematiek

www.nine-esf.org

N-Print: stikstofcalculator voor consumenten, beleidsmakers en producenten

Lunch stikstof footprint

 Groente sandwich

Lunch stikstof footprint

 Groente sandwich

 Kaas sandwich

Lunch stikstof footprint

Groente sandwich

Kaas sandwich

Tonijn sandwich

Lunch stikstof footprint

Groente sandwich

Kaas sandwich

Tonijn sandwich

Vlees sandwich

Lunch stikstof footprint

 Groente sandwich

 Kaas sandwich

 Tonijn sandwich

 Vlees sandwich

	Proteïne inname <i>gram proteïne</i>	N inname <i>gram N</i>	Virtuele N verloren <i>gram N</i>	Totale N Footprint <i>gram N</i>
Groente sandwich	18	3	12	15
Kaas sandwich	33	5	24	29
Tonijn sandwich	42	7	23	30
Vlees sandwich	57	9	53	62

Economische N footprint van ons voedsel

Steak

Supermarktprijs:	7 €
Milieu en gezondheid:	1.9 €
Werkelijke kosten =	8.9 €

Kipfilet

Supermarktprijs:	3 €
Milieu en gezondheid:	1.1 €
Werkelijke kosten =	4.1 €

Broccoli

Supermarktprijs:	1.5 €
Milieu en gezondheid:	0.2 €
Werkelijke kosten =	1.7 €

Melk

Supermarktprijs:	1 €
Milieu en gezondheid:	0.4 €
Werkelijke kosten =	1.4 €

Dank voor uw aandacht

Jan Willem Erisman

erisman@ecn.nl

<http://www.ecn.nl/nl/units/bkm/>

www.falw.vu.nl/

> The European Nitrogen Assessment

Bevindingen en lessen uit eerste Europese stikstofanalyse

Hans van Grinsven, Jan Willem Erisman, Oene Oenema, Lex Bouwman, Wim de Vries, Henk Westhoek en Albert Bleeker

> Van verwijdering naar recycling

Kwantificeren van de stikstofstromen in Nederland

Carlijn Röell en Jan Willem Erisman

> Stikstofcommunicatie

Hoe maken we een moeilijk verhaal begrijpbaar?

Albert Bleeker, Arjan Hensen en Jan Willem Erisman

> Perspectieven voor ammoniakbestrijding

Bestrijdingsmogelijkheden provincies beperkt in Natura 2000-gebieden

Hans Kros, Han van Dobben, Wieger Wamelink, Edo Gies en Wim de Vries

Planbureau voor de Leefomgeving

European Nitrogen Assessment

Kosten en baten van stikstof

28 juni 2011 | Hans van Grinsven

Planbureau voor de Leefomgeving

Inhoud

- Kosten EU en NL
- Kosten en baten landbouw
- Trends en urgentie
- Beleidsimplicaties NL

28 juni 2011 | Hans van Grinsven

Planbureau voor de Leefomgeving

- Een van de drie planbureaus
 - CPB-1945, SCP-1974, PBL-2008
- Het nationale instituut voor strategische beleidsanalyses op het gebied van milieu, natuur en ruimte

Den Haag

Bilthoven

Stikstof (N) raakt de grote mondiale opgaven

Stikstof en mondiale opgave

De stikstof bron-effect-kosten keten (EU27)

ENA conclusie en uitdaging

- Maatschappelijke **baten** van stikstofmaatregelen zijn doorgaans groter dan de **kosten** van die maatregelen; dus:
- Behoud stikstofbaten voor voedselzekerheid
- Verminder de (verborgen) externe (milieu)kosten

Stikstofschade o.b.v. 'betalingsbereidheid'

- Langer en gezonder leven
- Ecosysteem weerstand of herstel
- Klimaat stabiliteit (2 °C)

Stikstofschade in EU27 70-320 miljard euro/jaar

Maatschappelijke schade door stikstof in EU-27, 2000

De stikstof bron-effect-kosten keten (EU27)

Stikstofschade in NL 3-15 miljard euro/jaar

Maatschappelijke schade door stikstof in Nederland, 2008

Iedere Nederlander heeft 200-1000 euro per jaar stikstofschade

Maatschappelijke schade door stikstof in EU-27, 2000

Maatschappelijke stikstofscha- de per EU lidstaat in euro per ha

Kosten en baten van stikstof in landbouw EU27

Milieuschade stikstof:

25 – 145 miljard euro per jaar

- Stikstofbaten landbouw
 - Direct: 20 – 80 miljard euro per jaar
 - Indirect: 2 – 3 keer directe baten
- Economische baten vergelijkbaar met de (verborgen) milieuschade

Kosten en baten van stikstofkunstmest

Kosten en baten van stikstofkunstmest op tarwe

- 'Maatschappelijk' N optimum 50 kg per ha lager dan N-advies
- 50 kg per ha minder kunstmest geeft 1 – 2 ton per ha minder graanopbrengst

Kosten en baten per kg N bemesting

- Wanneer 50% van de (effectieve) bemesting 'slordig' wordt toegediend als dierlijke mest, dan leidt dit tot netto maatschappelijke schade (door extra ammoniakuitstoot)

Kosten en baten van stikstof in Europese tarwe, 2000

100% kunstmest

50% dierlijke mest

Meer stikstof leidt in Nederland niet tot meer melk

Kosten en baten van stikstof voor melkveehouderij, 2006

Data: LEI, 2010
A. vd Ham e.a.

Planbureau voor de Leefomgeving

Inhoud

- Trends en urgentie
- Beleidsimplicaties NL

28 juni 2011 | Hans van Grinsven

Trends stikstofemissie – depositie Nederland

Emissie en depositie stikstof in Nederland

Nitraat grote rivieren 1900 – 2000 en Noordzee

Nitraat grote rivieren

Toxische 'red tides'

Hoe scoort NL vergeleken met EU: ammoniak 1990 – 2008?

Emissie ammoniak

Grootste reductie, nog steeds hoogste intensiteit en dus urgentie

Overzicht stikstofbeleid Nederland

- Stikstofoxiden
 - EU: Air Quality & National Emission Ceilings (NEC) directives
 - NL: Nationale Samenwerkingsovereenkomst Lucht; NOx-ETS
- Ammoniak
 - EU: Air Quality & National Emission Ceilings (NEC) directives
 - NL: Regels stal en toediening; Programma Aanpak Stikstof (Natura 2000)
- Nitraat en mest
 - EU: Nitraatrichtlijn
 - NL: 4^e Actieprogramma; Gebruiksnormen en mestproductierechten
- Stikstof en water
 - EU: Kaderrichtlijn water
 - NL: 1^e tranche Stroomgebiedsbeheersplannen
- Lachgas en klimaat
 - EU: climate&energy package; 20% reductie in 2020, emissiehandel (ETS)
 - NL: 30% 2020 (voorheen Schoon en zuinig)

KBA en beleidsopties stikstof Nederland – EU

- **Doorgaan met emissiereductie stikstofoxiden en ammoniak**
 - Levert netto baten
 - Innovaties emissiereductietechniek blijven nodig
 - ?Focus oplossen knelpunten en salderen Economie-Milieu (NSL, PAS)?

- **Prikkels voor verhoging stikstofefficiëntie landbouw**
 - Reguleren: aanscherpen gebruiksnormen (onder bemestingsadvies)
aanscherpen regels hergebruik mest en reststromen
 - Belonen: via retail: labelling en marketing
via EU: koppeling met EU inkomenstoelage
 - Voorlichten: o.a. voer-, mest- en bodemmanagement

- **Optimaliseren landbouw binnen EU**
 - Productie: Extensiveren (veehouderij) NL, intensiveren elders
 - Consumptie: Voorlichting: vleesconsumptie, gezondheid, duurzaamheid

Kabinetsreactie 14 juni op ENA

- ENA stevige ondersteuning van Nederlands beleid
- Erkenning dat stikstof-bemestingsadvies botst met andere maatschappelijke waarden
 - Inzet voor 5e Actieprogramma Nitraatrichtlijn (2014-2017)
- Consument niet dwingen tot minder vleesconsumptie
- Consensus over richting: discussie over
 - Het juiste tempo voor verdergaand en integraler N-beleid
 - Mate van saldering N-milieuwinst naar economische groei

Dank voor uw aandacht

