

Positionpaper

Herijking voorzieningszekerheid van grondstoffen voor de Europese

economie

De noodzaak om intensiever aan voorzieningszekerheid van grondstoffen te werken is

door (geopolitieke) ontwikkelingen sterk toegenomen. We zijn gegroeid naar een wereld

waarin opkomende markten economisch en militair krachtiger zijn geworden en hun

aandeel eisen in de grondstoffenbeschikbaarheid. Daarbij zijn er landen die t.a.v.

grondstoffen een machtspolitiek voeren in plaats van bilaterale samenwerking en

conflicten niet uit de weg gaan. Afgelopen jaren handelden veel regeringen buiten

Europa assertief en strategisch met de hun ter beschikking staande middelen zoals

hulpbronnen reserveren voor eigen gebruik, opwerpen van handelsbelemmeringen en

strategisch aankopen van grondstoffeninfrastructuur (middels staatsbedrijven) buiten

eigen grenzen. Voor Europese bedrijven betekent dit minder gemakkelijk zaken doen en

een toenemende kwetsbaarheid vanwege de vraag of bepaalde grondstoffen op termijn

nog wel tegen redelijke prijzen en kwaliteiten beschikbaar zijn.

Europa kent sinds 2011 het Raw Material Initiative met als doel om de

grondstoffenvoorzieningszekerheid te versterken. Dit beleid is gebaseerd op het

uitgangspunt van een samenwerking in een steeds verder globaliserende wereld. Dit

geldt ook voor het Europese industriebeleid (2010). De realiteit is echter dat landen niet

altijd coöperatief zijn en soms zelfs conflicten aangaan. Daarom is een herijking en

versterking van het huidige grondstoffenbeleid noodzakelijk. De beleid is noodzakelijk

om de Europese ambities voor een sterke en innovatieve industrie waar te maken.

Urgentie voor een sterkere Europese aanpak

Europa is voor 90% van haar grondstoffen van import afhankelijk. Dit betekent dat het beleid

‘An integrated industrial policy for the globalisation era’ van de EU om de industrie te laten

groeien erg gevoelig is voor ontwikkelingen met betrekking tot levering van grondstoffen van

buiten Europa. Vanwege een toenemende wereldpopulatie en sterker wordende economieën in

Azië, Afrika en Latijns Amerika mag verondersteld worden dat de druk op het beschikbaar

krijgen van grondstoffen voor de Europese economie toeneemt. Hoewel in absolute zin

voldoende grondstoffen voor de mondiale economische ontwikkelingen beschikbaar zijn,

neemt de zekerheid af dat voor Europese ondernemingen grondstoffen tegen concurrerende

prijzen en juiste kwaliteit beschikbaar blijven. Onder andere de volgende ontwikkelingen

tonen de urgentie van een scherpere Europese aanpak:

- Crisis en oorlogen in Oekraïne, Midden Oosten en Noord Afrika. Het World Economisch

Forum (Outlook WEF 2015) ziet interstatelijke conflicten, failing governments en

binnenlandse crisis als grootste risico voor de ontwikkeling van de economie en de

wereldhandel. Dit heeft uiteraard ook direct invloed op het kunnen winnen en verhandelen

van grondstoffen.

- Het zelfbewustzijn van ontwikkelende landen is toegenomen. Zij willen zelf meer waarde

toevoegen aan de ontgonnen grondstoffen. Deze landen zijn daardoor minder bereid om

http://ec.europa.eu/enterprise/policies/industrial-competitiveness/industrial-policy/index_en.htm

2

grondstoffen in ruwe vorm te exporteren. Dit leidt o.a. tot exportbelemmeringen van ruwe

grondstoffen.

- Veel landen buiten Europa investeren via staatsbedrijven of in PPS-vorm in de lange-

termijn-voorzieningszekerheid van (ruwe) grondstoffen (Resource Nationalism). Het gaat

hierbij om bijvoorbeeld investeringen in mijnbouw (China, Japan, VS, recentelijk Canada

voor een zeldzame aardmijn in Groenland) en om bijvoorbeeld het opkopen van

landbouwgronden door Japan en China in Latijns Amerikaanse landen, Afrika of in de

Oekraïne (9% van de landbouwgrond is in handen van Chinese investeerders). Dit kan op

termijn nadelig uitvallen voor de Europese economie.

- Een land als China koopt gericht infrastructuur buiten haar grenzen om haar lange termijn

voorzieningszekerheid te versterken (aankoop van Nederlandse afvalbedrijven, Griekse

havens, de London Metal Exchange; volgens de Deutsche Bank is in de periode 2008 –

2013 78% van deze Chinese investeringen door Chinese staatsbedrijven gedaan).

Conclusie

Het huidige grondstoffenberleid van de EU is vooral gebaseerd op de presumptie van een

steeds coöperatiever wordende wereld. Onze observatie en conclusie is dat veel landen

strategische posities innemen om de grondstoffentoevoer op termijn zeker te stellen. Dit leidt

tot scheefgroei in de concurrentiepositie tussen Europese en niet-Europese bedrijven. Om

deze reden vindt VNO-NCW dat de voorzieningszekerheid van grondstoffen prominenter op

de Europese agenda moet komen en dat de huidige agenda aangescherpt moet worden. In de

komende tijd is samenwerking tussen bedrijfsleven en de overheid noodzakelijk om de

beschikbaarheid van grondstoffen voor de Europese economie veilig te stellen.

Versterken huidige drie pijler benadering

Het Europese beleid voor grondstoffen, zoals neergelegd in de mededeling van 2011

‘Grondstoffen en Grondstoffenmarkten, uitdagingen en oplossingen’ kent drie pijlers: (pijler

1) inzetten op mondiale vrije handel in grondstoffen, (pijler 2) het stimuleren van

grondstoffenwinning binnen Europa om de afhankelijkheid van import te verkleinen en (pijler

3) het bevorderen van efficiënt gebruik, hergebruik van grondstoffen inclusief het zoeken van

alternatieven. VNO-NCW vindt de benadering van de RMI bruikbaar maar vraagt om de

volgende redenen om herziening en versterking:

- Dit beleid houdt nog weinig rekening met de toenemende multipolariteit en

mercantilisme.

- De uitvoering van het bestaande beleid gaat langzaam, is niet breed genoeg en kent te

weinig urgentie.

Strategisch financiering in securement of resources
Vooral in Azië wordt financiering strategisch ingezet t.b.v. het veiligstellen van grondstoffen. Een voorbeeld is

de mission review die JBIC (Japan Bank for International Cooperation, 100% overheid) heeft doorgemaakt. Op

de 1e plaats staat nu ‘Promoting the overseas development and securement of resources which are important for

Japan’ (Mission Review JBIC, April 2012). In het huidige externe mandaat van de Europese Investeringsbank

(EIB) is de aandacht gericht op OS, klimaat en Neighbourhood policy. De EU beperkt haar inzet vooral tot het

inzetten van haar (afnemende) soft power en speelt met name in op verduurzaming van de keten, verantwoord

grondstoffen gebruik en winning.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0025:FIN:NL:PDF

3

Ons voorstel is om een horizontaal thema toe te voegen (hierna verder uitgewerkt), namelijk

die van intelligence over posities van voor Europa (kritische) grondstoffen ten behoeve van

Europees beleid en van bedrijven.

Wij steunen in dit kader het door Nederland, Duitsland en Italië in 2014 bepleite Europese

‘Foreign Preventive Policy’. Doel van dit voorstel is dat Lidstaten gaan samenwerken om de

geopolitieke risico’s met betrekking tot de beschikbaarheid van grondstoffen voor de

Europese economie te analyseren en een Europees beleid te ontwikkelen om deze risico’s te

mitigeren. Onze voorstellen concretiseren het bepleitte voorstel.

Europa’s duurzaamheidstechnologie afhankelijk van China

De Europese duurzaamheidstechnologie is essentieel om de afhankelijkheid van fossiele energiebronnen te

verkleinen. Deze technologieën maken gebruik van (kleine maar onmisbare hoeveelheden) zeldzame

aardmetalen. Deze elementen hebben bijvoorbeeld in de afgelopen jaren tot grote rendementsverbeteringen van

windmolens geleid. Europa is voor zeldzame aardmetalen momenteel volledig afhankelijk van China.

Verontrustend is het feit dat buiten China nauwelijks mijnen (betaalbaar) beschikbaar zijn. Deze zijn in handen

van niet Europese landen of bedrijven, of vanwege een hoog radioactiviteitsgehalte niet exploiteerbaar. Dit

maakt de Europese metaal en elektronica industrie kwetsbaar. Uiteraard kan de Europese industrie investeren in

mijnbouw, maar de exploitatie van een nieuwe mijn kost 10 – 15 jaar. Bekend is het conflict tussen Japan en

China over zeldzame aardmetalen.

Intelligence

Buitenland

politiek

van de EU

Mijnbouw

en winning

in Europa

Efficiënt

gebruik,

hergebruik

en

substituten

Europees

voorzieningszekerheidsbeleid

grondstoffen

4

Om grondstoffenbeleid effectief te laten zijn is goede informatie nodig over (kritische)

materialen voor de economie (pijler 0). Deze voorziening ontbreekt op Europees niveau. Met

deze informatie kan op niveau van individuele grondstoffen beleid worden bepaald. Bij de

uitvoering van dit aangescherpt beleid is nauwe samenwerking tussen bedrijfsleven en Europa

en haar lidstaten nodig. Daarbij kan gesteld worden dat bij ‘buitenland politiek’ (pijler 1) de

nadruk ligt op overheidshandelen, bij hernieuwde mijnbouw en winning in Europa (pijler 2)

een meer publiek-private samenwerking in de rede ligt en het zoeken naar alternatieven (pijler

3) met name een private zaak is. Hieronder staan wordt een agenda voor versterking van het

Europese beleid verder benoemd en uitgewerkt.

Pijler 0: Intelligence

Versterking van de Europese intelligence over grondstoffen

Er is een aantal redenen om in te zetten in Europese intelligence.

- Bedrijven moeten zich bewust zijn van mogelijke kritische grondstoffen in hun portefolio

(als grondstof of in half fabricaten) en wat het kritisch maakt. Grote bedrijven zijn veelal

in staat dat zelf te doen, maar andere bedrijven veelal niet. De EU kan ons inziens een

belangrijke bijdrage leveren door facts en figures te verzamelen en ontwikkelingen te

analyseren en te duiden.

- Informatie is nodig voor een effectieve en gerichte Europese politiek op grondstoffen

buiten en binnen de EU te voeren.

- Het ontbreekt Europa aan een totaaloverzicht van informatie. Afzonderlijke lidstaten

hebben gefragmenteerd informatie beschikbaar. Voor informatie over a-biotische

grondstoffen is Europa volledig afhankelijk van de VS.

Het gaat zowel om biotische (sectoren foodindustrie, chemie en de opkomende biobased

economy) als om a-biotische grondstoffen (elektronica, metaal, bouw). Van belang is de

toepasbaarheid van de informatie voor individuele bedrijven.

De intelligence dient als ‘voeding’ om na te denken over de Europese voorzieningszekerheid

van grondstoffen. Wij stellen voor om een denktank op te richten, bestaande uit politiek,

wetenschap en bedrijfsleven. Deze denktank analyseert en duidt de beschikbaarheid van

grondstoffen voor Europa’s economie en brengt adviezen daarover uit aan de EU.

De Raad dient bestaande samenwerkingsverbanden zoals EuroGeoSurveys en haar eigen

diensten opdracht te geven om tot een EU intelligence voor grondstoffen te komen.

Nederland loopt voorop

In dat kader juichen wij de mededeling die de Commissie dit voorjaar uitbracht toe over de voortgang van het

programma voor grondstoffen en een actualisatie en uitbreiding van de kritische zeldzame aardmaterialen. De

Nederlandse regering heeft voortgeborduurd op dit werk en heeft middels een eigen analyse de kwetsbaarheid

van haar eigen economie onderzocht. Het Nederlandse ministerie van Economische Zaken is inmiddels

begonnen met het ontwikkelen van informatiemodellen en analysemethoden om grondstoffen (biotische en a

biotische grondstoffen), waaruit informatie wordt geleverd, op maat gesneden voor diverse sectoren. Dit

initiatief kan model staan voor een Europese aanpak.

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014DC0297&from=EN
http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2014/05/19/materialen-in-de-nederlandse-economie-een-beoordeling-van-de-kwetsbaarheid.html

5

Pijler 1. Buitenlands beleid van de EU

Versterking van de diplomatie

Versterken van de Europese diplomatie om bedrijven buiten Europa te ondersteunen in het

aangaan van deals en relevante informatie verzamelen over grondstoffenbeleid, winning en

handel. Op basis van een scan op kritische grondstoffen voor Europa kan een gerichte en

effectieve diplomatie in Unieverband worden afgesproken.

De Raad dient de European External Action Service mandaat te geven om tot een Europees

samenwerkingskader voor grondstoffendiplomatie te komen.

Investeren in duurzame relaties

Grondstof exporterende landen willen in toenemende mate profiteren van hun bodemschatten

en toegevoegde waarde in eigen land realiseren. Van belang voor internationaal opererende

bedrijven is dat zij dit onderkennen en hierin een strategie ontwikkelen om duurzame relaties

met bronlanden te ontwikkelen. Dit betekent dat (delen) van de toegevoegde waarde in deze

bronlanden wordt gerealiseerd door te investeren in deze landen. Deze benadering gaat uit van

een coöperatieve houding van bedrijf en land, waarbij wederzijdse voordelen te behalen zijn.

De diplomatieke diensten van de Europa en de Lidstaten kunnen deze bedrijven hierin

ondersteunen.

De Raad dient de European External Action Service een visie en aanpak te ontwikkelen om

bedrijven te ondersteunen in belangrijke bronlanden.

Europa in Groenland?

Groenland is rijk aan grondstoffen en het land wil dit gaan exploiteren. Het winnen van grondstoffen in

Groenland is complex en vraagt forse (lange termijn) investeringen omdat infrastructuur ontbreekt. Van

investeerders wordt daarom een lange termijn visie verwacht. China, VS en Canada hebben hun interesse

laten weten. Op aandringen van de Nederlandse special envoy, de heer Jaime de Bourbon, heeft de Europese

Commissie Groenland ook bezocht. Maar wat gaat Europa nu werkelijk doen?

Behoud strategische assets en infrastructuur

De opkoop van de London Metal Exchange door China en het wegvallen van het laatste

fosfaatzuurbedrijf Thermphos van de Europese markt laat zien dat Europa delen van haar

basale industriële infrastructuur aan het buitenland verliest. Wij vinden dat Europa zich

scherper moet afvragen wat dit op termijn betekent voor de Europese economie en zich moet

inzetten voor behoud van strategische assets.

De Europese Commissie (DG Growth) dient in opdracht van de Europese Raad een

strategische visie op strategische assets voor de Europese industrie in verband met

grondstoffen te ontwikkelen en op welke manier deze het beste behouden kunnen worden.

Tariefescalatie

Het ligt voor de hand om in de handelspolitiek een relatie te leggen tussen het afschaffen van

exportbeperkingen op grondstoffen in de bronlanden en het afbouwen van tariefescalatie

6

(d.w.z. dat importtarieven hoger worden naarmate een product meer bewerkingen heeft

ondergaan) in EU landen. Tariefescalatie belemmert de ontwikkeling van lokaal bedrijfsleven.

De EU dient bovengenoemde relatie mee te nemen in de WTO-onderhandelingen.

Financieringsinstrument

De EIB zou focus moeten aanbrengen op Europese investeringen in grondstofwinning waar

deze een bijdrage kunnen leveren aan de ontwikkeling in de bronlanden en aan de

grondstofvoorzieningszekerheid in de EU.

De EIB wordt gevraagd om focus op investeringen in de grondstoffenvoorzieningszekerheid

aan te brengen.

IMVO en aanpak biodiversiteit benaderen vanuit voorzieningszekerheid grondstoffen

Veel initiatieven van de overheid inzake IMVO (EITI
1
 en CITES

2
) zijn gestoeld op het

politieke motief dat Europese normen en waarden (terecht) ook voor Europese bedrijven in

ontwikkelingslanden leidend moeten zijn. Europese bedrijven die veelal aan de voorkant van

de keten bevinden en indirect grondstoffen krijgen uit deze landen, worden in toenemende

mate gevraagd hun invloed hierop (via de keten) uit te oefenen. Omdat goede sociale

omstandigheden, behoud van milieu en een gezonde ontwikkeling van de lokale economie

impliciet aan duurzame winning bijdragen, vinden wij dat het motief van

voorzieningszekerheid van grondstoffen sterker op de voorgrond geplaatst moet worden. Het

motief van voorzieningszekerheid spreekt bedrijven direct aan en bevordert draagvlak voor

CSR. Dit geldt ook voor het behoud van biodiversiteit. Wij menen dat hierdoor meer inzet en

denkkracht vanuit bedrijfsleven ontwikkeld gaat worden.

De Europese Commissie (DG Growth) wordt gevraagd in haar CSR beleid het belang van

voorzieningszekerheid van grondstoffen te integreren.

Pijler 2. Grondstoffenwinning in Europa

Ontwikkelen Europese mijn voor zeldzame aardmetalen

Ontwikkelen van grondstofbronnen in Europa heeft momenteel prioriteit bij de Europese

Commissie. Bestaande voorraden worden in beeld gebracht en criteria worden ontwikkeld om

met behoud van het landschap en natuur mijnbouw te ontwikkelen. Binnen Knowledge and

Innovation Community (KIC) Raw Materials is kennisontwikkeling over mijnbouw een

concrete activiteit.

Wij zouden dat echter geconcretiseerd willen zien door de ontwikkeling van een potentiele

mijn voor zeldzame aardmetalen, bijvoorbeeld die van Norra Karr in Zweden. Zo’n casus is

om meerdere redenen interessant:

1
 Extractive Industries Transparancy Initiative. Dit initiatief probeert standaarden af te spreken met bronlanden

en bedrijven over transparantie waar de revenuen van gedolven grondstoffen naar toe gaan. Zie www.eiti.org.
2
 The Convention on International Trade in Endangered Species of Wild Fauna and Flora. Probeert afspraken te

maken over de handel in planten en dieren met oog op voorkomen van uitsterven. Zie www.cites.org.

http://www.eiti.org/
http://www.cites.org/

7

- Europa kan hiermee kennis ontwikkelen over mijnbouw van zeldzame aardmetalen.

- Ontwikkelen van duurzame winningstechnieken die de huidige milieuvervuilende

technologieën vervangen.

Deze mijn draagt uiteraard ook bij aan de voorzieningszekerheid van zeldzame aardmetalen

ten behoeve Europa ’s duurzaamheidstechnologie.

De uitwerking van deze casus kan hopelijk in de vorm van een publiek private constructie.

De Europese Commissie (DG Growth) wordt gevraagd om samen met relevante stakeholders

(bedrijven en kennisinstellingen en EIB) bij elkaar te halen en dit project tot ontwikkeling te

brengen.

Pijler 3. Alternatieve aanpakken voor kritische primaire grondstoffen

Gerichte inzet van circulaire economie, urban mining en R&D middelen

Vermindering van afhankelijkheid van ruwe grondstoffen kan bereikt worden door het zoeken

naar substituten, urban mining en de circulaire economie. Europa en Lidstaten hebben

hiervoor inmiddels allerlei programma’s lopen. Deze initiatieven richten zich op willekeurige

grondstoffen ook (laag hangend fruit). Ons voorstel is dit beleid (mede) te richten op kritische

materialen voor de Europese economie. Dit betekent dat met behulp van een lijst kritische

materialen een strategische agenda voor circulaire economie en grondstoffen uit afval (urban

mining) wordt ontwikkeld. Dit geldt ook middelen die voor Europese innovatieprogramma’s

zoals Horizon 2020 (waaronder KIC Raw Materials) worden ingezet.

De Europese Commissie (DG Growth) wordt gevraagd het Circulair Economy- package te

benaderen vanuit voorzieningszekerheid van grondstoffen, gebaseerd op kritische materialen

voor de Europese Economie.

Meer interne markt voor afval = grondstof

Wij menen dat er in Europa nog veel laaghangend fruit te plukken valt door de richtlijn

afvalstoffen (gericht op recycling) in de hele Europese Unie geharmoniseerd uit te voeren.

Daarnaast is het noodzakelijk voor een vergroting van de markt voor secondaire grondstoffen,

het transport van potentiële grondstoffen in afgedankte producten minder te belemmeren en

de definities voor end of waste in Europa te harmoniseren en te richten op hergebruik. Met

andere woorden, de komende tijd zal de interne markt voor de circulaire economie moeten

worden versterkt.

De Europese Commissie (DG ENV) wordt gevraagd om de huidige Afvalstoffenrichtlijn te

herzien met als uitgangspunt afval = grondstof.

Ontwikkeling van een Internationaal Platform Grondstoffen

Naast versterking van het Europese grondstoffenbeleid zien wij nog een noodzakelijke

internationale actie. Op het gebied van grondstoffen lopen nu allerlei partiële (vrijwillige)

initiatieven om problemen met winning en handel met grondstoffen te bespreken of regelen.

Transparantie in handel in grondstoffen door het bedrijfsleven wordt bijvoorbeeld bevorderd

door het Extractive Industries Transparancy Initiative (EITI) en het Kimberley Process. De

Dodd Frank Act van de VS en respectievelijk het Europese initiatief om transparantie van

8

geldstromen middels een richtlijn te reguleren, hebben een gelijke doelstelling, maar werken

voor het internationale bedrijfsleven verschillend uit. Handelsproblematiek wordt in WTO

behandeld, maar is maar ten dele succesvol. Andere bestaande initiatieven zijn het

Intergovernmental Forum on Mining, Minerals, Metals and Sustainable Development (IGF),

the International Council of Mining and Metals (ICMM) en UNEP’s International Panel for

Sustainable Resource Management. Daarnaast staat sinds kort grondstoffen ook op de agenda

van de G20.

Een internationaal voor ieder toegankelijk multilateraal forum voor grondstoffen zoals die wel

voor energie bestaat (het International Energy Forum (IEF), ontbreekt.

Het bedrijfsleven vindt een informeel overleg tussen regering, bedrijven en NGO’s op het

niveau van politiek en deskundigen nuttig om issues op het terrein van winning en handel te

bespreken.

Kenmerken van zo’n forum

- Het forum kenmerkt zich als een informeel platform waar jaarlijkse een gestructureerd

overleg worden wordt gevoerd over (m.n. abiotische) grondstoffen, op politiek niveau

en met deskundigen.

- Het forum staat open voor elk land (niet gelimiteerd tot OESO landen), voor

Internationale organisaties zoals de WTO, de Wereldbank en UNEP. Het voorziet ook

als platform voor bedrijven en NGO’s.

- Het doel is om gezamenlijk begrip te kweken voor de issues die er spelen over

winning van en handel in grondstoffen, waardoor transparantie en vertrouwen in

elkaars bedoelingen en handelen wordt gecreëerd bij de stakeholders. Dit moet tot

meer economische stabiliteit (beschikbaarheid en prijzen) leiden.

- Inhoudelijke agendapunten die aan de orde kunnen komen:

duurzaamheidsvraagstukken bij winning en bewerking, MVO-certificering,

handelsvoorwaarden, eigendomsvraagstukken, verhouding private en

genationaliseerde ondernemingen, transparantie issues etc.

De International Chamber of Commerce kan een rol spelen bij de uitwerking van dit idee. In

Europa vragen wij de Raad om de European External Action Service dit voorstel uit te laten

werken.

