
Factsheet nr. 1

“De ontwikkeling van een Europese bio-economie
biedt belangrijke perspectieven: het behoud en
de totstandbrenging van economische groei in
plattelands-, kust- en geïndustrialiseerde regio’s,
een vermindering van onze afhankelijkheid van
fossiele brandstoffen en vanuit economisch
en ecologisch oogpunt duurzamere primaire
productie- en verwerkingsbedrijven.”

Innovatie voor duurzame groei:

een bio-economie voor Europa

Biobased producten kunnen

•	 de economische afhankelijkheid van fossiele grondstoffen

verminderen;

•	 	een positieve bijdrage leveren aan het bereiken van de

klimaatdoelstellingen van de EU;

•	 de druk op ecosystemen verlichten door diversificatie van

grondstoffen;

•	 	bijdragen aan het scheppen van groene banen in de EU,

in het bijzonder in plattelandsregio’s;

•	 	bijdragen aan de stimulering van Europese innovatie.

Wat zijn biobased
producten?
Biobased product

Product dat geheel of gedeeltelijk is gemaakt van biomassa

•	 Het biobased product wordt doorgaans gekenmerkt

door het biobased koolstofgehalte of de biobased

samenstelling.

•	 	Een product kan een halffabricaat, een materiaal, een

tussenproduct of een eindproduct zijn [zie pagina 2].

•	 	De term ‘biobased product’ wordt vaak gebruikt om

een product aan te duiden dat gedeeltelijk biobased

is. In die gevallen moet de claim voorzien zijn van een

kwantificering van de biobased samenstelling.

EN 16575 ‘Biobased producten – Woordenlijst’.

Biobased producten en duurzaamheid

De duurzaamheid van biobased producten is afhankelijk van

meerdere factoren, waaronder winning van grondstoffen,

ontwerp van het productieproces, afdoende keuze aan

verwijderingsmogelijkheden, enz. Levenscyclusanalyses

en milieukeurmerken (zoals door derde partijen beheerde

ecolabels) bieden betrouwbare informatie over bepaalde

producten.

Duurzame winning en slimme toepassing van biomassa

kunnen leiden tot de productie van goederen die een

verbeterde versie zijn van traditionele fossiele alternatieven

of volledig nieuwe producten. Zij kunnen dan ook een

positieve bijdrage leveren aan een vermindering van de

uitstoot van broeikasgassen, toxiciteit en afval en aan een

blijvende overschakeling van eindige naar hernieuwbare

hulpbronnen. Zie onze website en volgende factsheets voor

meer informatie over dit onderwerp.

Partners:

Factsheet nr. 1

InnProBio streeft ernaar een community op te bouwen van professionals op het gebied van openbare aanbestedingen met interesse in het aanbest-
eden van biobased producten en bijbehorende diensten. Deze serie factsheets heeft als doel het geven van beknopte informatie over onderwerpen die
van belang zijn voor de openbare aanbesteding van biobased producten en diensten.

Dit project is gefinancierd door Horizon 2020, het onderzoeks- en innovatieprogramma van de Europese Unie, onder subsidieovereenkomst 652599.
De volledige aansprakelijkheid voor fouten of onvolkomenheden berust bij de samensteller. De inhoud geeft niet noodzakelijkerwijs de mening van de
Europese Commissie weer. Bovendien is de Europese Commissie niet verantwoordelijk voor het gebruik van inhoudelijke informatie.

www.innprobio.eu

Biobased tussenproducten

Biobased eindproducten en toepassingsgebieden

Grondstoffen voor biomassa

Suiker Zetmeel

Natuurlijke oliën en vetten Gemengde biomassa, afval

Hout en
natuurvezels

Eiwitten

Natuurlijk rubber

Pulp en papier Oppervlakte-
actieve stoffen

Smeermiddelen

PolymerenComposietenPlatform- en
fijnchemicaliën

Bouwmaterialen Catering-
producten

Groenvoorziening

Verfproducten

Schoonmaakproducten

Van biomassa naar biobased producten

Kantoor-
artikelen

Materialen op basis
van hout en van vezels

Factsheet nr. 2

Grondstoffen

De keuze van grondstoffen kan van buitengewone invloed

zijn op de algehele duurzaamheid van een biobased product:

in de landbouw wordt gebruikgemaakt van aanzienlijke

hoeveelheden water, kunstmest en bestrijdingsmiddelen.

De arbeidsomstandigheden op het veld kunnen in strijd zijn

met internationale arbeidsnormen. Of, in het geval van hout,

bosbouwmethoden zijn mogelijk niet duurzaam. Anderzijds

vervangen biobased grondstoffen fossiele materialen, die

vaak worden gewonnen met technieken die zeer schadelijk

zijn voor ons milieu (bijvoorbeeld fracking, teerzanden of

olievervuiling door ongelukken) en die ook van nadelige

invloed op de samenleving kunnen zijn. De juiste biobased

grondstof voor een product kan land en hulpbronnen sparen,

uitstoot beperken en een goede vervanging zijn voor eindige

hulpbronnen.

Einde van de levensduur van biobased
producten – hoe zit het met onder
meer biologische afbreekbaarheid en
recyclebaarheid?

Vergeleken met hun conventionele tegenhangers bieden

biobased producten alternatieve mogelijkheden aan het

einde van hun levensduur, maar ze kunnen ook traditionele

verwijderingstrajecten ingaan, zoals recycling of verbranding.

Afhankelijk van het gebruik van het product zijn niet alle

Duurzaamheid van
biobased producten
Biobased producten worden gemaakt van hernieuwbare

grondstoffen zoals hout, stro, suiker, mais, cassave, algen of

bioafval (‘biomassa’ kan worden gebruikt als overkoepelende

term). Producten die geheel of gedeeltelijk bestaan uit

biomassa vormen een alternatief voor producten die

uitsluitend worden gemaakt van conventionele en niet-

hernieuwbare grondstoffen – aardolie, steenkool, aardgas.

Zij kunnen dan ook zorgen voor een blijvende overschakeling

van een fossiele naar een biobased economie. Toch is een

basis van niet-fossiele grondstoffen alléén niet voldoende

voor een duurzaam product. Ook met andere aspecten, zoals

landbouwmethoden voor de productie van de biomassa,

de energie die wordt gebruikt bij het productieproces en

hulpstoffen als chemicaliën en oplosmiddelen moet rekening

worden gehouden om te kunnen garanderen dat een product

gedurende zijn hele levenscyclus duurzaam is. Aan de andere

kant kunnen biobased producten verbeterde functionaliteit

bieden dankzij een lagere uitstoot van broeikasgassen,

minder toxiciteit, minder afval en betere mogelijkheden voor

definitieve verwijdering aan het einde van de levensduur.

Hoe kunnen we ervoor zorgen dat biobased
grondstoffen duurzaam zijn? Zie het onderdeel
‘Certificering en keurmerken’.

© fotolia – sveta

1

2

mogelijkheden aan het einde van de levensduur even zinvol

vanuit milieuoverwegingen. Biobased producten kunnen

biologisch afbreekbaar zijn, waardoor ze zich onderscheiden

van veel andere conventionele producten, en ze kunnen op

talloze manieren voordeel opleveren, omdat ze als basis kunnen

dienen voor nieuwe biomassa en de hulpbron meerdere keren

kan worden hergebruikt. Als biobased producten na hun

levensduur een proces van anaerobe vergisting doorlopen,

kan biogas worden gewonnen en wat overblijft kan worden

gebruikt als voedingsstoffen voor landbouwdoeleinden.

Toch is ook recyclebaarheid een belangrijke voorwaarde

voor duurzaamheid en moeten zowel de energiebehoefte

bij verwerking als het transport naar compostinstallaties ook

in overweging worden genomen bij de keuze voor de meest

geschikte mogelijkheid aan het einde van de levensduur.

Bovendien zijn niet alle biologisch afbreekbare producten

biologisch afbreekbaar onder dezelfde omstandigheden. Vaak

zijn hoge temperaturen noodzakelijk en in bijna alle gevallen

betekent biologische afbreekbaarheid niet dat producten

worden afgebroken in een open omgeving, zoals op de

grond of in water. Hiervoor zijn gecontroleerde omgevingen

nodig, zoals bij industriële compostering. Zo is biologische

afbreekbaarheid wel zinvol in een gesloten systeem, maar niet

noodzakelijkerwijs in gemengde afvalstromen. Voorbeeld: voor

een ziekenhuis met een eigen anaerobe vergistingsinstallatie

die het ziekenhuis direct van energie kan voorzien en tegelijk

mogelijk besmette producten binnenshuis houdt, kan het

gebruik van biologisch afbreekbare producten voordelen

opleveren vanuit functioneel en milieuoogpunt. Zie Factsheet

nr. 3: Biologische afbreekbaarheid voor meer informatie.

Het meten van milieueffecten:
levenscyclusanalyse (LCA) en CO2-
voetafdruk (PCF)

Uitstoot van broeikasgassen

Door de productie en het gebruik van producten en diensten

kunnen diverse gassen in de atmosfeer terechtkomen.

Volgens het Verdrag van Kyoto zijn de zes belangrijkste gassen

koolstofdioxide (CO2), methaan (CH4), distikstofmonoxide

(N2O), fluorkoolwaterstoffen (HFK's), perfluorkoolstoffen

(PFC’s) en zwavelhexafluoride (SF6). Zij zijn verantwoordelijk

voor het opnemen en uitzenden van straling op bepaalde

golflengtes binnen het spectrum van infraroodstraling door

het aardoppervlak, de atmosfeer en wolken. Dit kan leiden

tot een wereldwijde temperatuurstijging, in de volksmond

het broeikaseffect, waarbij de genoemde gassen vaak

broeikasgassen worden genoemd.

Levenscyclusanalyse (LCA)

De LCA is een internationaal gestandaardiseerde methodiek

om het effect van een product op het milieu te meten

gedurende zijn hele levensduur – van de wieg (dus van het

winnen van grondstoffen) tot het graf (onder meer verwijdering

of recycling).

De uitstoot van broeikasgassen is één aspect van een milieu-

LCA waarmee duidelijk wordt gemaakt wat de effecten zijn

van de wereldwijde opwarming van de atmosfeer van de

aarde. Andere categorieën milieueffecten in dat kader zijn

onder meer niet-hernieuwbaar energiegebruik, uitputting van

fossiele brandstoffen, eutrofiëring en verzuring.

LCA’s kunnen in een openbare aanbestedingsprocedure nuttig

zijn voor het evalueren van de inputs, outputs en mogelijke

milieueffecten van de aanschaf van een bepaald product

gedurende zijn levensduur. Afwegingen rond de levensduur

van producten en/of materialen worden in sommige eco-

keurmerken meegenomen, namelijk milieulabelling type I en

type II. LCA’s zijn belangrijk voor het vaststellen van de mate

van duurzaamheid van biobased producten – meer informatie

hierover verschijnt dan ook in de InnProBio-factsheet nr. 5

rond het thema LCA.

CO2-voetafdruk (PCF)

De CO2-voetafdruk (product carbon footprint, PCF) meet

de totale uitstoot van broeikasgassen die direct en indirect

worden veroorzaakt door een persoon, organisatie,

gebeurtenis of product. Een PCF wordt gemeten in tonnen

koolstofdioxide-equivalent (tCO2e) en heeft betrekking op de

zes broeikasgassen van het Verdrag van Kyoto. Aan de hand

van een PCF worden broeikasgassen als gevolg van goederen

en diensten gemeten, beheerd en gecommuniceerd. PCF’s

bestrijken de uitstoot tijdens de gehele levensduur van een

product of dienst, van de winning van grondstoffen en het

productieproces tot het gebruik en de recycling of verwijdering.

© fotolia – psdesign1

https://en.wikipedia.org/wiki/Anaerobic_digestion
http://www.globalecolabelling.net/what-is-eco-labelling
http://www.globalecolabelling.net/what-is-eco-labelling

3

Een CO2-voetafdruk wordt samengesteld op basis van een

LCA, maar is voornamelijk gericht op één thema, namelijk de

opwarming van de aarde.

Certificering en keurmerken

Duurzaamheidscertificeringen en keurmerken kunnen

aanbestedende instanties helpen bij het bepalen van hun

eisen op het gebied van biobased producten in hun openbare

aanbestedingen.

Volgens de nieuwe richtlijnen betreffende overheidsopdrachten

(2014) van de EU kunnen aanbestedende instanties

keurmerken gebruiken als informatiebron voor het vaststellen

van technische specificaties of gunningscriteria. Keurmerken

bieden aanbesteders bovendien een betrouwbare manier om

na te gaan of een product aan deze eisen voldoet, bijvoorbeeld

door het keurmerk te zien als een bewijs dat aan de technische

specificaties wordt voldaan. Nadere informatie over de

vereisten voor het gebruik van keurmerken bij openbare

aanbestedingen wordt gegeven in de richtlijnen zelf en in de

nieuwste leidraad van de Europese Commissie voor groen

openbaar aanbesteden: het handboek ‘Buying Green!’ – de

derde uitgave verscheen in april 2016.

Hieronder volgt een (niet-uitputtende) lijst van verschillende

keurmerken, certificeringsregelingen en normen die in acht

kunnen worden genomen bij de aanschaf van biobased

producten of diensten:

ISO 14024 milieulabelling type I voor biobased producten:

●● EU Ecolabel (‘de bloem’):

Smeermiddelen: Voor smeermiddelen met het

EU Ecolabel moet worden aangetoond dat ze voor

minimaal tussen >45% en >70% (afhankelijk van het

type smeermiddel) bestaan uit biobased koolstof. Meer

informatie vindt u hier.

●● Nordic Ecolabel (‘Nordic Swan’)

Sanitaire producten: Deze productgroep omvat biobased

materialen in de vorm van pluizige pulp en biobased

polymeren. 7% van alle in het materiaal aanwezige

polymeren moet bestaan uit hernieuwbare grondstoffen,

50% moet afkomstig zijn van hernieuwbare hulpbronnen

of het aardopwarmingsvermogen van alle materialen

mag niet groter zijn dan 2,1 kg CO2-equivalent per

kilogram product. Meer informatie vindt u hier.

Wegwerpartikelen voor voedingsmiddelen: Minimaal

90% van het gewicht van het product moet gemaakt

zijn van hernieuwbare grondstoffen (uitgezonderd

anorganische vulstoffen die maximaal 20% van het

product mogen vormen). Meer informatie vindt u hier.

●● Der Blaue Engel:

Kantoorartikelen (schrijfbenodigdheden en stempels):

Bij een zeer recente herziening van de criteria voor deze

producten werd de voorwaarde toegevoegd dat ze ofwel

voor 60% uit hernieuwbare grondstoffen ofwel voor

80% uit gerecyclede materialen moeten bestaan. Meer

informatie (in het Duits) vindt u hier.

Certificeringen door particuliere, derde
partijen voor verschillende aspecten:

Duurzame grondstoffen

De exploitatie van hernieuwbare hulpbronnen (doorgaans

uit bosbouw of landbouw, soms ook uit zoutwatercultuur) is

van enorme invloed op de duurzaamheid van het biobased

eindproduct. Vanwege het EU-beleid op het gebied van

hernieuwbare energie hebben diverse certificeringsinstanties

certificeringssystemen voor landbouwbiomassa ontwikkeld

die voldoen aan de voorwaarden zoals vastgelegd in de

richtlijn hernieuwbare energie van de EU. De meesten van

hen hebben hun systemen inmiddels zodanig aangepast

dat ze behalve op energie ook kunnen worden toegepast

op materialen. Voor hout werden al vóór het beleid op

het gebied van hernieuwbare energie systemen voor

duurzaamheidscertificering ontwikkeld, vanwege bezorgdheid

over niet-duurzame vormen van bosbouw in grote delen van

de wereld.

●● Hout

○○ 	Forest Stewardship Council (FSC)

○○ Programme for the Endorsement of Forest Certification

(PEFC)

© fotolia – skarin

http://ec.europa.eu/growth/single-market/public-procurement/index_en.htm
http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
http://ec.europa.eu/environment/ecolabel/products-groups-and-criteria.html
http://ec.europa.eu/environment/ecolabel/documents/lubricants.pdf
http://ec.europa.eu/environment/ecolabel/documents/lubricants.pdf
http://www.nordic-ecolabel.org/criteria/product-groups/
http://www.nordic-ecolabel.org/criteria/product-groups/?p=2
http://www.nordic-ecolabel.org/criteria/product-groups/?p=1
https://www.blauer-engel.de/de/produktwelt
https://www.blauer-engel.de/de/produktwelt/haushalt-wohnen/schreibgeraete-stempel
https://www.blauer-engel.de/de/produktwelt/haushalt-wohnen/schreibgeraete-stempel
https://ic.fsc.org/en
http://www.pefc.org
http://www.pefc.org

4

Partners:

●● Landbouwbiomassa

○○ International System for Carbon Certification (ISCC

and ISCC+) – alle landbouwbiomassa

○○ Roundtable on Sustainable Biomaterials (RSB) – alle

landbouwbiomassa

○○ REDcert – alle landbouwbiomassa

○○ Better Biomass – alle landbouwbiomassa

○○ Roundtable on Sustainable Palm Oil (RSPO) – alleen

palmolie

○○ Bonsucro – alleen suiker

○○ Roundtable Responsible Soy (RTRS) – alleen soja

Een rapport van het WNF dat onder meer de verschillende

certificeringssystemen beoordeelt en vergelijkt hoe strikt ze

zijn vindt u hier.

Biobased samenstelling

Bestaande certificering van biobased productsamenstelling

is van toepassing op biobased koolstof en is gebaseerd op

de Amerikaanse norm ASTM 6866 ‘Standard Test Methods

for Determining the Biobased Content of Solid, Liquid, and

Gaseous Samples Using Radiocarbon Analysis’ [standaard

testmethoden voor het bepalen van de biobased samenstelling

van vaste, vloeibare en gasvormige monsters met behulp

van koolstofonderzoek], maar is ook van toepassing op

CEN/TS (technische specificatie – niet hetzelfde als een

norm) 16137 ‘Kunststoffen - Bepaling van het bio-gebaseerde

koolstofgehalte”. Zodra de Europese normen voor biobased

samenstelling zijn afgerond en gepubliceerd zullen zij naar

verwachting ook door de Europese certificerende instanties

worden toegepast.

●● OK Biobased (eigendom van en toegekend door Vinçotte)

●● DIN Geprüft Biobased (eigendom van en toegekend door

DIN CERTCO)

Mogelijkheden aan het einde van de levensduur

Bepaalde certificeringen en keurmerken van particuliere,

derde partijen benadrukken de speciale mogelijkheden

aan het einde van de levensduur van biobased producten,

zoals composteerbaarheid, biologische afbreekbaarheid

in de bodem en biologische afbreekbaarheid in zout water.

Lees voor een toelichting op deze termen de InnProBio-

factsheet nr. 3 over biologische afbreekbaarheid. De drie

onderstaande certificeringen worden in Europa het vaakst

gebruikt om aan te tonen dat producten voldoen aan de

composteerbaarheidsnorm EN 13432.

●● Industriële composteerbaarheid

○○ The Seedling (eigendom van European Bioplastics,

toegekend door DIN CERTCO en Vinçotte)

○○ DIN Geprüft Compostable (eigendom van en

toegekend door DIN CERTCO)

○○ OK Compostable (eigendom van en toegekend door

Vinçotte)

Zie voor een overzicht van alle wereldwijd beschikbare logo’s

die composteerbaarheid aantonen het beknopte verslag van

het project KBBPPS (Knowledge Based Bio-based Products’

Pre-standardization) over normen voor composteerbaarheid.

●● Thuiscomposteerbaarheid

○○ 	OK Home Compostable (eigendom van en toegekend

door Vinçotte)

○○ DIN Geprüft Home Compostable (eigendom van en

toegekend door DIN CERTCO)

●● Biologische afbreekbaarheid in de bodem

○○ OK Biodegradable Soil (eigendom van en toegekend

door Vinçotte)

○○ DIN Geprüft Biodegradable Soil. (eigendom van en

toegekend door DIN CERTCO)

●● Biologische afbreekbaarheid in zeewater

○○ OK Biodegradable Marine (eigendom van en

toegekend door Vinçotte)

InnProBio streeft ernaar een community op te bouwen van professionals op het gebied van openbare aanbestedingen met interesse in het aanbesteden
van biobased producten en bijbehorende diensten. Deze serie factsheets heeft als doel het geven van beknopte informatie over onderwerpen die van
belang zijn voor de openbare aanbesteding van biobased producten en diensten.

Dit project is gefinancierd door Horizon 2020, het onderzoeks- en innovatieprogramma van de Europese Unie, onder subsidieovereenkomst 652599.
De volledige aansprakelijkheid voor fouten of onvolkomenheden berust bij de samensteller. De inhoud geeft niet noodzakelijkerwijs de mening van
de Europese Commissie weer. Bovendien is de Europese Commissie niet verantwoordelijk voor het gebruik van inhoudelijke informatie.

www.innprobio.eu

http://www.iscc-system.org/en/
http://www.iscc-system.org/en/
http://rsb.org
http://rsb.org
http://www.redcert.org/index.php?lang=en
http://www.betterbiomass.com
http://www.rspo.org/about
http://www.bonsucro.com
http://www.responsiblesoy.org/?lang=en
http://awsassets.panda.org/downloads/wwf_searching_for_sustainability_2013_2.pdf
http://www.okcompost.be/en/recognising-ok-environment-logos/ok-biobased/
http://www.dincertco.de/en/dincertco/produkte_leistungen/zertifizierung_produkte/umwelt_1/biobasierte_produkte/biobasierte_produkte_mehr_nachhaltigkeit.html
http://www.okcompost.be/data/pdf-document/Seedling%20Certification%20Scheme_Jan%202016.pdf
http://www.dincertco.de/en/dincertco/produkte_leistungen/zertifizierung_produkte/umwelt_1/industriell_kompostierbare_produkte/industriell_kompostierbare_produkte.html
http://www.okcompost.be/en/recognising-ok-environment-logos/ok-compost-amp-ok-compost-home/
http://www.biobasedeconomy.eu/media/downloads/2013/01/130226%20KBBPPS%20Deliverable%206_1.pdf
http://www.biobasedeconomy.eu/media/downloads/2013/01/130226%20KBBPPS%20Deliverable%206_1.pdf
http://www.biobasedeconomy.eu/media/downloads/2013/01/130226%20KBBPPS%20Deliverable%206_1.pdf
http://www.okcompost.be/en/recognising-ok-environment-logos/ok-compost-amp-ok-compost-home/
http://www.dincertco.de/en/dincertco/produkte_leistungen/zertifizierung_produkte/umwelt_1/produkte_aus_biologisch_abbaubaren_werkstoffen/produkte_biologisch_abbaubaren_werkstoffen_heimkompostierung_gartenkompostierung.html
http://www.okcompost.be/en/recognising-ok-environment-logos/ok-biodegradable/
http://www.dincertco.de/en/dincertco/produkte_leistungen/zertifizierung_produkte/umwelt_1/biodegradable_in_soil/biodegradable_in_soil.html
http://www.okcompost.be/en/recognising-ok-environment-logos/ok-biodegradable/

Factsheet nr. 3

geval biologisch worden afgebroken). Hiervan is sprake bij

biobased varianten van traditionele fossiele kunststoffen

(zoals biobased polyethyleen (BioPE) of polyethyleen-

tereftalaat (BioPET)). Deze biobased materialen zijn chemisch

identiek aan de fossiele en ze hebben dan ook dezelfde

eigenschappen. Ze worden ook wel drop-in oplossingen

genoemd. Er zijn echter ook nieuwe biobased polymeren die

onverslijtbaar zijn, zoals het biobased polyethyleen furanoaat

(PEF), dat naar verwachting in 2017 op de markt komt. PEF is

hoofdzakelijk bedoeld voor de productie van flessen en zou

betere barrièrefuncties hebben dan PET, dat gewoonlijk wordt

gebruikt om flessen van te maken.

Biologische afbreekbaarheid:
enkele fabels en feiten op een rij
Soms lijkt het wel een trend om biobased en andere materialen

‘biologisch afbreekbaar’ te noemen. Klinkt toch ook geweldig?

Aan het eind van zijn leven vergaat een product en is het

weer terug bij af. Dat wil zeggen: het wordt afgebroken in

zijn natuurlijke omgeving en levert minder afval op. Duiken

we echter wat dieper in deze materie, dan wordt duidelijk dat

talloze misverstanden, fabels en verwarring de boventoon

voeren in de discussie. Hieronder zetten we een aantal zaken

op een rijtje.

FABEL 1: Alle biologisch afbreekbare
producten zijn gemaakt van biobased
materialen

FEIT: Biologische afbreekbaarheid is een eigenschap van

veel biobased producten (producten die gemaakt zijn van

hernieuwbare grondstoffen – zie Factsheet nr. 1: Wat zijn

biobased producten?), maar er zijn ook heel wat fossiele

chemische stoffen en polymeren op de markt die volledig

biologisch afbreekbaar zijn. Voorbeelden hiervan zijn de

fossiele polymeren polybutyleenadipaat-co-tereftalaat (PBAT)

of polycaprolacton (PCL), die ook volledig worden afgebroken.

FABEL 2: Alle biobased producten zijn
biologisch afbreekbaar

FEIT: Ook al is biologische afbreekbaarheid een eigenschap

van veel biobased producten, toch zijn veel van deze

producten onverslijtbaar (dat wil zeggen dat zij in geen enkel

Niet alle biologisch afbreekbare producten
worden gemaakt van hernieuwbare grondstoffen.
Omgekeerd zijn ook niet alle biobased producten
biologisch afbreekbaar.

Biologische afbraak is een chemisch proces,
desintegratie is een fysisch proces. Beide moeten
tegelijkertijd plaatsvinden om een product
volledig te laten afbreken.

1

© fotolia – Arcady

2

FABEL 3: Als een product biologisch
afbreekbaar is, kan ik het in het milieu gooien
en verdwijnt het als sneeuw voor de zon

FEIT: Nu wordt het wat ingewikkelder. Ten eerste is afval in het

milieu gooien nooit een goed idee. Ten tweede is biologische

afbreekbaarheid een brede term die niet automatisch betekent

dat een product in een willekeurige omgeving wordt afgebroken.

Afbraak is afhankelijk van factoren als temperatuur, tijd en de

aanwezigheid van bacteriën en schimmels in een bepaalde

omgeving. Hieronder volgt een lijst van de meest gebruikte

en misbruikte termen en een afbeelding die een overzicht

geeft van de verschillende omgevingen die bepalend zijn voor

de biologische afbreekbaarheid van verschillende polymeren.

In de meeste gevallen betekent biologische afbreekbaarheid

dat deze producten uitsluitend worden afgebroken onder

bepaalde omstandigheden en niet in een open omgeving.

Bovendien wordt de biologische afbreekbaarheid van het

eindproduct niet alleen bepaald door de eigenschappen

van een polymeer, maar ook door onder meer additieven of

organische vulstoffen die eraan worden toegevoegd om er

eindproducten voor consumenten van te kunnen maken. Het

ligt dus nogal ingewikkeld.

FABEL 4: Biologische afbreekbaarheid is
een snelle oplossing

FEIT: Biologische afbraak kost nogal wat tijd. Hoe lang dit

proces duurt is heel erg afhankelijk van de omgeving. Bij

industriële compostering (zie hieronder) moeten materialen

binnen zes maanden biologisch afbreken, maar in open

omgevingen duurt dat langer, soms wel minimaal een jaar of

zelfs meerdere jaren. En na honderden jaren beginnen zelfs

‘onverslijtbare’ voorwerpen af te breken.

Biologische afbraak is niet altijd biologische
afbraak – het gaat om de details. Tijd is een
belangrijke factor, maar ook de temperatuur en
de aanwezigheid van micro-organismen in een
bepaalde omgeving.

Thuiscompostering en industriële compostering
zijn niet hetzelfde. Dankzij hogere temperaturen
en gecontroleerde omstandigheden worden
kunststoffen bij industriële compostering veel
sneller afgebroken.

© fotolia – tortoon

© fotolia – Elenathewise

3

Term Eindresultaat Hoe Opmerking
Biologische afbraak Koolstofdioxide,

methaan en
biomassa

Chemisch proces; micro-
organismen breken het
materiaal af tot CO2, methaan
en biomassa met behulp van
zuurstof en biomassa

Biologische afbraak en desintegratie
moeten tegelijkertijd plaatsvinden om
materiaal volledig te laten afbreken

Desintegratie Kleine – soms zelfs
microscopische –
materiaaldeeltjes

Fysiek proces; afbraak van
materiaal als gevolg van
meerdere factoren, waaronder
wind en weer, scheurweerstand,
uv-straling en microbacteriële
activiteit

Oxo-biologische
afbreekbaarheid/
Oxo-afbreekbaarheid/
Oxo-fragmenteerbaarheid

Microscopische
kunststof deeltjes
blijven over

Oxo-afbreekbare materialen
desintegreren alleen (vallen
uiteen), daarbij vindt geen
chemische omzetting plaats

‘Oxo-biologische afbreekbaarheid’ is
een misleidende term (omdat er geen
echte afbraak plaatsvindt, maar alleen
desintegratie, waardoor microplastics
achterblijven in het milieu); vanuit de
wetenschap, de samenleving en de
politiek bestaat grote weerstand tegen
deze term. Wordt daarom vaak ‘oxo-
fragmenteerbaarheid’ genoemd

Composteerbaarheid Koolstofdioxide,
methaan en
biomassa die als
compost kunnen
worden gebruikt

Biologische afbraak en
desintegratie vinden plaats om
compost te produceren

Let op het verschil tussen industriële
compostering en thuiscompostering

Industriële compostering Koolstofdioxide,
methaan en
biomassa die als
compost kunnen
worden gebruikt

Biologische afbraak en
desintegratie vinden plaats in
een industriële installatie voor
de productie van compost;
gecontroleerde omgeving, hoge
temperaturen

Dankzij hoge temperaturen verloopt
dit veel sneller dan thuiscompostering;
gestandaardiseerd in norm EN 13432

Thuiscompostering Koolstofdioxide,
methaan en
biomassa die
als compost kan
worden gebruikt

Biologische afbraak en
desintegratie vinden plaats
in bijvoorbeeld een tuin voor
de productie van compost;
veranderende omgeving, lagere
temperaturen (afhankelijk van
geografische regio)

Duurt veel langer dan industriële
compostering; voor sommige biobased
materialen zijn hogere temperaturen
nodig dan bij thuiscompostering
kunnen worden bereikt om ze
biologisch te laten afbreken. Is een
biobased kunststof dus gekwalificeerd
als ‘composteerbaar’ volgens EN
13432, dan hoeft dat niet te gelden voor
thuiscompostering

Biologische afbraak in
de bodem, zoet water of
zout water

Koolstofdioxide,
methaan en
biomassa

Biologische afbraak en
desintegratie vinden plaats
in een open omgeving;
veranderende omstandigheden,
soms zeer lage temperaturen;
geringe populaties micro-
organismen zoals bacteriën en
schimmels (die noodzakelijk zijn
voor het proces)

Een open omgeving is de lastigste
situatie voor biologische afbraak; vooral
in koud zeewater met lage populaties
micro-organismen vergaan materialen
moeilijk

De belangrijkste termen die te maken hebben met biologische afbreekbaarheid en wat ze
precies betekenen

* Uitgebreidere uitleg vindt u in de tekst op pagina 5.

http://greenplastics.com/wiki/EN_13432
http://greenplastics.com/wiki/EN_13432
http://greenplastics.com/wiki/EN_13432

4

Thuiscompostering: ca. 1 jaar
Bodem: ca. 2 jaar

Industriële compostering: ca. 3 maanden

PBAT*, PBST* •
PBS*, PBSA* •

PLA + PBAT (?) •
Chitine, chitosan •

Hout •
Lignine •

Mechanische pulp •
Bast- en bladvezels (met >5% lignine) •

Polymeren uit alle pleinen •+ alles van
beneden

…
PBAT*, PBST*
PBS*, PBSA*

PLA + PBAT (?)
Chitine, chitosan

Hout
Lignine

Mechanische pulp
Bast en blad

Vezels (met >5% lignine)

+ alles van
beneden

…
PLA

Op basis van CO2:
PPC, PEC (?)

+ alles van
links

…

Biologisch afbreekbare biobased polymeren in diverse omgevingen

50°– 60°C

Meso�ele vergisting
Zoet water: ca. 1 maand, zout water: ca. 6-12 maanden
Vuilstort: ca. 6-12 maanden

Thermo�ele vergisting
Biogas ca. 3 weken

Kunststo�en die deze biologisch afbreekbare polymeren bevatten behouden deze eigenschap uitsluitend indien ook alle toevoegingen en vulsto�en biologisch afbreekbaar zijn.
VET: biobased polymeren met een substantieel productievolume in 2014 (>10.000 t/jaar) ?: nog niet de�nitief bevestigd, nader onderzoek noodzakelijk.
*: PBS, PBST, PBSA en PBAT tot op heden voornamelijk op petrochemische basis, maar in de toekomst biobased; PCL tot op heden uitsluitend op petrochemische basis.

• Op basis van zetmeel: zetmeel, zetmeel/PCL*, TPS
• Op basis van eiwit: caseïne, gluten, zijde, spinzijde, wol
• PHA
• Chemische pulp, cellulose, katoen, bast- en bladvezels
(met <5% lignine, geregenereerde cellulose (viscose),
lyocell enz., cellulose-esters (acetaat, nitraat)

• PLA
• Op basis van CO2: PPC, PEC (?)

< 35°C

La
ge

 te
m

pe
ra

tu
ur

Ho
ge

 te
m

pe
ra

tu
ur

Ho
ge

 te
m

pe
ra

tu
ur

La
ge

 te
m

pe
ra

tu
ur

Aeroob (compost en bodem)
Bacteriën en schimmels

Aeroob (water) + anaeroob
Bacteriën, geen schimmels

50°– 60°C

< 35°C

Op basis van zetmeel:
zetmeel, zetmeel/PCL*,

TPS
Op basis van eiwit: caseïne,

gluten, zijde, spinzijde, wol
PHA

Chemische pulp,
cellulose, katoen,

bast- en bladvezels
(met <5% lignine,

geregenereerde cellulose
(viscose), lyocell enz.,

cellulose-esters
(acetaat, nitraat)

+ alles van
beneden

…
Op basis van zetmeel:

zetmeel, zetmeel/PCL*,
TPS

Op basis van eiwit: caseïne,
gluten, zijde, spinzijde, wol

PHA
Chemische pulp,
cellulose, katoen,

bast- en bladvezels
(met <5% lignine,

geregenereerde cellulose
(viscose), lyocell enz.,

cellulose-esters
(acetaat, nitraat)

+ alles van
beneden

…
Op basis van zetmeel:

zetmeel, zetmeel/PCL*,
TPS

Op basis van eiwit: caseïne,
gluten, zijde, spinzijde, wol

PHA
Chemische pulp,
cellulose, katoen,

bast- en bladvezels
(met <5% lignine,

geregenereerde cellulose
(viscose), lyocell enz.,

cellulose-esters
(acetaat, nitraat)

5

Biologische afbraak tegenover desintegratie
Biologische afbraak betekent dat een materiaal een chemische
reactie ondergaat waarbij zuurstof (O2) en waterstof (H) van
het materiaal zelf of van zijn omgeving worden gebruikt
en het vervolgens oplost in water (H2O) en gassen als
koolstofdioxide (CO2) en methaan (CH4) of ook nieuwe
biomassa. Om deze reactie te laten plaatsvinden moeten
ook micro-organismen aanwezig zijn. Dit betekent dat – in
het ideale chemische proces – niets van het oorspronkelijke
materiaal overblijft. Desintegratie betekent dat materialen
fysiek uiteenvallen in kleine – vaak zelf microscopische
– deeltjes. Dit kan worden veroorzaakt door meerdere
factoren, waaronder wind en weer, scheurweerstand,
uv-straling en microbacteriële activiteit. Ook al zijn de
overgebleven deeltjes met het blote oog vaak niet zichtbaar,
ze zijn er nog steeds. Als een materiaal biologisch wordt
afgebroken vinden beide processen doorgaans tegelijk
plaats: het materiaal valt eerst uiteen in kleinere deeltjes en
daarna begint de daadwerkelijke biologische afbraak, waarna
uitsluitend water, CO2 en biomassa overblijven.

Oxo-biologische afbreekbaarheid, oxo-afbreekbaarheid,
oxo-fragmenteerbaarheid
Nu wordt het gecompliceerd. Oxo-afbreekbaarheid is een
door kunststoffabrikanten bedachte term die overduidelijk
misleidend is. Oxo-afbreekbare materialen zijn in feite
niet biologisch afbreekbaar (dus ze ondergaan niet de
hierboven beschreven reactie), maar vallen uitsluitend
uiteen in microscopische deeltjes bij blootstelling aan
zonlicht en zuurstof. Dit betekent dat ze niet verdwijnen,
maar gedurende lange tijd in het milieu aanwezig blijven,
vaak als microdeeltjes (ook wel microplastics genoemd).
Er bestaat hoe langer hoe meer weerstand tegen deze term
vanuit de samenleving en de wetenschap en deze materialen
worden nu dan ook vaak oxo-fragmenteerbaar genoemd,
om duidelijk te maken dat ze alleen maar fragmenteren
(dus uiteenvallen in kleinere deeltjes) en in feite niet worden
afgebroken.

Composteerbaarheid
De term composteerbaarheid wordt gebruikt voor producten
die geschikt zijn voor organische recycling (en daarmee
composteerbaar zijn in een industriële compostinstallatie).
Daarom is composteerbaarheid een vorm van biologische
afbreekbaarheid in een bepaalde omgeving, maar wil een
product ‘composteerbaar’ zijn, dan moet het ook aan andere
eisen voldoen, zoals desintegratie binnen een bepaalde
periode, geen schadelijke bestanddelen of ecotoxiciteit.
Deze vereisten zijn vastgelegd in de Europese norm EN
13432 Verpakkingen - Eisen voor verpakking terugwinbaar

door compostering en biodegradatie - Beproevingsschema
en evaluatiecriteria voor de eindacceptatie van verpakking
(2000).

Thuiscompostering tegenover industriële compostering
Als een materiaal composteerbaar is, betekent dat niet
automatisch dat het op de composthoop in de tuin mag om
te composteren. Doorgaans wordt onderscheid gemaakt
tussen thuiscompostering en industriële compostering. In
de tuin zijn temperaturen en volumes aanzienlijk lager dan in
industriële compostinstallaties en zijn de omstandigheden
minder stabiel. Als gevolg daarvan verloopt ook het
proces trager bij thuiscompostering. Producten die als
‘thuiscomposteerbaar’ worden gekwalificeerd, moeten
voor minimaal 90% binnen een jaar biologisch afbreekbaar
zijn bij temperaturen lager dan 30°C en voor minimaal
90% binnen zes maanden uiteenvallen. In een industriële
compostinstallatie zijn de omstandigheden gecontroleerd
en constant. De temperatuur is er meestal hoger dan 50°C,
waarbij industrieel composteerbaar materiaal in ongeveer
drie tot zes maanden vergaat. Producten waarvan de afbraak
een thermische activering nodig heeft, zoals PLA, zijn
composteerbaar in een industriële compostinstallatie, maar
worden niet afgebroken bij thuiscompostering.

Biologische afbraak in onze natuurlijke omgeving – bodem,
zoet water of zout water
Het is correct dat sommige materialen worden afgebroken
in bepaalde open omgevingen, zoals de bodem, zoet
water of zout water. Dit is nog steeds geen excuus om
afval in het milieu te gooien, maar het kan een uitkomst
zijn voor producten die doorgaans in deze omgevingen
terechtkomen (bijvoorbeeld mulch voor de akkerbouw in
de bodem en visnetten in zee). Toch schuilt ook hier het
probleem in de details: de bodem, zoet water en zout water
zijn heel verschillende omgevingen die biologische afbraak
moeilijker of gemakkelijker maken, afhankelijk van een aantal
verschillende factoren. Deze omgevingen hebben met elkaar
gemeen dat de temperaturen er lager zijn dan 35°C. De
verschillen zijn voornamelijk de aanwezigheid van bacteriën
en schimmels. In water bevinden zich geen schimmels, die
biologische afbraak bevorderen. Dat betekent dat de koude,
schimmelvrije zee in feite de omgeving is waar materialen
het minst goed biologisch afbreekbaar zijn, terwijl dat in de
bodem veel gemakkelijker gaat. De omstandigheden in de
bodem zijn vergelijkbaar met die bij thuiscompostering, het
kost alleen veel meer tijd. Er zijn verschillende testmethoden
waarmee de biologische afbreekbaarheid van materialen
in deze specifieke omstandigheden kan worden nagegaan,
maar onderzoek naar de betrouwbaarheid ervan en
optimalisatie lopen nog.

InnProBio streeft ernaar een community op te bouwen van professionals op het gebied van openbare aanbestedingen met interesse in het aanbesteden
van biobased producten en bijbehorende diensten. Deze serie factsheets heeft als doel het geven van beknopte informatie over onderwerpen die van
belang zijn voor de openbare aanbesteding van biobased producten en diensten.

Dit project is gefinancierd door Horizon 2020, het onderzoeks- en innovatieprogramma van de Europese Unie, onder subsidieovereenkomst 652599.
De volledige aansprakelijkheid voor fouten of onvolkomenheden berust bij de samensteller. De inhoud geeft niet noodzakelijkerwijs de mening van
de Europese Commissie weer. Bovendien is de Europese Commissie niet verantwoordelijk voor het gebruik van inhoudelijke informatie.

www.innprobio.eu

Partners:

http://greenplastics.com/wiki/EN_13432
http://greenplastics.com/wiki/EN_13432

