

De wereld achter kolenstroom

De dubieuze herkomst
van steenkool voor
Nederlandse kolencentrales

GREENPEACE

www.greenpeace.nl

Inhoudsopgave

AANLEIDING	3
1. KOLEN: SOORTEN, VOORRADEN EN GEBRUIK	4
2. DE KOLENKETEN	7
3. NEDERLANDSE STEENKOOIMPORT	10
4. KOLENWINNING: MILIEUPROBLEMEN EN SOCIALE GEVOLGEN	14
5. STEENKOOLOWINNING IN DE EXPORTLANDEN	17
CONCLUSIES	22

GREENPEACE

colofon

© 2008 De wereld achter kolenstroom. De dubieuze herkomst van steenkool voor Nederlandse kolencentrales

Stichting Greenpeace Nederland, postbus 3946, 1001 AS Amsterdam, telefoon 0800 422 33 44

Tekst en fotoredactie Greenpeace Nederland Ontwerp The Ad Agency Papier en inkt Gedrukt op 100% hergebruikt en chloorvrij gebleekt papier. De inkt is gemaakt van plantaardige grondstoffen.

Deze publicatie is gebaseerd op een onderzoek van Profundo in opdracht van Greenpeace Nederland.

Aanleiding

Vijf energiebedrijven willen in Nederland extra kolencentrales bouwen: Nuon en Essent, het Duitse RWE en E.ON én het Belgische Electrabel. Kolencentrales stoten 70 procent meer CO₂ uit dan een gascentrale. En het verschil met schone energie is natuurlijk helemaal groot. Vooral vanwege het gevaar voor het klimaat vindt Greenpeace dat er geen kolencentrales meer bij mogen komen.

Maar er is meer aan de hand: ook de wereld áchter kolen ziet zwart. In deze publicatie verkennen we de vervuiling, de slechte arbeidsomstandigheden en schending van mensenrechten bij de winning van kolen, de eerste schakel in de keten. Dat werken we uit voor de drie landen waar Nederlandse energiebedrijven grotendeels hun kolen vandaan halen: Zuid-Afrika, Colombia en Indonesië.

Naast informatie over de herkomst van kolen geeft deze verkenning ook inzicht in de kolenmarkt (voorraden en gebruik), de enorme kolentransporten en de wereldhandel.

Dit onderzoek is een eerste blik op de kolenketen en zeker niet volledig. Informatie over de 'zwarte' wereld achter kolen is nauwelijks publiek beschikbaar en de keten moet nog verder worden onderzocht.

Volgens Greenpeace zijn Nederlandse stroomproducenten aanspreekbaar op transparantie en maatschappelijke verantwoordelijkheid. De bedrijven zeggen hier immers aan te hechten. Greenpeace vraagt hun die transparantie waar te maken door informatie over de herkomst van hun kolen te geven én hun maatschappelijke verantwoordelijkheid te nemen door af te zien van de kolenimport uit landen, waar de gevolgen voor mens en milieu onacceptabel zijn. Greenpeace doet ook een dringend beroep op de producenten om de in dit rapport gesignaleerde milieuproblemen en sociale gevolgen niet te verergeren: stop met de bouw van nieuwe kolencentrales.

Hoofdstuk 1

Kolen: soorten, voorraden en gebruik

Kolen zijn in feite planten en bomen van lang geleden. Wereldwijd verstoken we miljarden tonnen van deze brandstof voor de productie van elektriciteit. Tekorten dreigen.

Wat zijn kolen?

We gebruiken kolen als een belangrijke brandstof voor elektriciteitscentrales. Maar wat zijn kolen eigenlijk? Deze brandstof is ontstaan uit planten en bomen die miljoenen jaren lang CO₂ (kooldioxide) opnamen uit de atmosfeer. De planten en bomen groeiden door fotosynthese: een proces waarbij zonne-energie CO₂ omzet in zuurstof (O₂) en koolstof (C). De zuurstof werd weer 'uitgeademd', terwijl de koolstof achterbleef in plant en boom. En dus in onze kolen van nu.

Van plant naar kolen

De transformatie van plant naar kolen doorloopt verschillende fasen in de aardkorst: uit veen (of turf) ontstaat bruinkool, dan steenkool, vervolgens antraciet en uiteindelijk grafiet. Het vochtgehalte neemt af terwijl het koolstofgehalte toeneemt. Droge turf bestaat op zijn hoogst uit 60 procent koolstof en droge bruinkool uit maximaal 75 procent. Steenkool bevat meer dan 80 procent koolstof en antraciet maximaal 95 procent.¹ Het

grootste deel van de wereldkolenvoorraden stamt uit het geologische tijdvak Carboon, tussen de 299 en 359 miljoen jaar geleden. Toen waren grote delen van de aarde bedekt met enorme dennenbossen die groeiden in tropische moerassen.²

Steenkool en bruinkool

Er zijn verschillende soorten kolen. Voor de productie van stroom³ verbranden elektriciteitscentrales steenkool en bruinkool. Andere kolensoorten worden gebruikt in bijvoorbeeld de staalindustrie (metallurgische steenkool) en bij de productie van cement.

Tabel 1 laat zien dat de winning voor driekwart bestaat uit steenkool voor stroomproductie. Wereldwijd wekken elektriciteitscentrales 40 procent van alle stroom op met kolen (zie figuur 1), waarvan 35 procent steenkool is en 5 procent bruinkool.

Tabel 1 Mondiale winning van kolen naar soort (2006)

Soort	Hoeveelheid (mln ton)	Aandeel in winning
Steenkool	4.650	75%
• waarvan voor stroomproductie	4.250	91%
• waarvan voor warmteproductie	400	9%
Bruinkool voor stroomproductie	845	14%
Metallurgische kolen voor staalproductie	700	11%
Totaal	6.195	100%

Kolen en klimaat

De hoeveelheid CO₂ die planten gedurende miljoenen jaren uit de atmosfeer hebben opgeslagen in fossiele brandstoffen, komt in een paar eeuwen (sinds de industriële revolutie) weer terug in de atmosfeer. Daar versterkt dit gas het natuurlijke broeikaseffect, waardoor de temperatuur op aarde stijgt en het klimaat verandert. Van de fossiele brandstoffen olie, gas en kolen bevatten kolen de meeste koolstof. Bij kolenverbranding in een elektriciteitscentrale komt per geproduceerde kilowattuur 70 procent meer CO₂ vrij dan bij verbranding van aardgas. Kolen zijn dus veel schadelijker voor het klimaat.

40% van alle elektriciteit wereldwijd wordt opgewekt met kolen.

Dit onderzoek gaat vooral over de herkomst van steenkool, omdat de huidige en geplande Nederlandse kolencentrales dit gebruiken. Ook bruinkool wordt gebruikt voor elektriciteitsproductie, bijvoorbeeld in Duitsland. Maar landen verhandelen bruinkool niet internationaal; producenten bouwen bruinkoolcentrales dicht bij de mijn. Eén ton bruinkool levert namelijk minder elektriciteit op dan één ton steenkool, waardoor het internationaal transporteren van bruinkool te duur is.

Voorraad en gebruik

De wereldkolenvoorraad (alle soorten) werd eind 2006 geschat op 909 miljard ton.⁸ Dat is ongeveer evenveel als een 15 meter dikke laag kolen over heel Nederland. De wereldwijde kolenwinning is de laatste decennia sterk gegroeid en ligt nu een derde hoger dan tien jaar geleden. In 2006 werd er in totaal 6,2 miljard ton kolen geproduceerd. Als de kolenwinning net zo hoog blijft, is de voorraad over bijna 150 jaar opgestookt. Het Internationale Energie Agentschap (IAE) verwacht dat in 2030 het jaarlijkse kolenverbruik 50 procent hoger zal liggen.⁹

Kolentekort

Volgens verschillende recente studies zijn deze voorraadcijfers echter onbetrouwbaar en is de situatie nijpender. De *Energy Watch Group* bijvoorbeeld, een onafhankelijk wetenschappelijk adviesorgaan van het Duitse parlement, wijst erop dat de gegevens over mondiale kolenvoorraden zijn gebaseerd op veel te hoge schattingen.

Na een zorgvuldige analyse van beschikbare data concludeert de groep dat de wereldkolenproductie nog maximaal 30 procent zal kunnen stijgen tot 2025. Daarna ontstaat een kolentekort.¹⁰ Steenkool zal dan als energiebron geleidelijk vervangen moeten worden door andere brandstoffen.

Figuur 1 Mondiale elektriciteitsproductie naar energiebron⁷

KOLEN
 GAS
 WATERKRACHT

OLIE
 NUCLEAIR
 ANDERS

Hoofdstuk 2

De kolenketen

Voordat kolen hun bestemming vinden op de wereldmarkt, is er al veel mee gebeurd. Productie, export, transport over zee en import zijn allemaal schakels van de keten.

Veel schakels

Voordat we steenkool in Nederlandse stroom omzetten, passeert de brandstof verschillende schakels in de kolenketen, die ook allemaal energie vergen en waarbij CO₂ vrijkomt. Omdat het (nog) te duur is om kolen in Nederland zelf te winnen, wordt deze grondstof geïmporteerd. Dit vergt meer stappen in de keten en dus meer energie.¹¹

De grootste producenten en verbruikers

Veruit de grootste steenkoolproducent is China, dat in 2005 2,2 miljard ton produceerde. De Verenigde Staten produceerden bijna 1 miljard ton, India 400 miljoen ton en Australië 300 miljoen ton. De eerste drie zijn de grootste steenkoolproductielanden en ook de grootste verbruikers van steenkool ter wereld. Daarom houden ze relatief weinig steenkool over om te exporteren. In de export is Indonesië tegenwoordig marktleider.

Export

De afgelopen dertig jaar is de wereldexport van steenkool sterk gestegen. Vooral de handel overzee is sterk gegroeid, omdat de vraag naar energie is toegenomen. Steeds meer elektriciteitscentrales, met name in Azië en West-Europa, importeren steenkool vanuit productielanden aan de andere kant van de oceaan. Terwijl de export vanuit de Verenigde Staten bijna is stilgevallen, is die vanuit Australië, Zuid-Afrika en China sterk toegenomen. Bovendien is er een aantal belangrijke exporteurs bijgekomen: Indonesië, Colombia en Rusland.¹²

Import

De grootste importeurs van steenkool zitten in Oost-Azië: Japan (178 miljoen ton), Zuid-Korea (77 miljoen ton) en Taiwan (61 miljoen ton). Binnen de Europese Unie zijn Groot-Brittannië en Duitsland de belangrijkste importeurs, deels via overslag in Nederland. Deze twee nemen samen ongeveer de helft van de steenkoolimport naar de EU voor hun rekening. Ze importeren respectievelijk 44 en 38 miljoen ton steenkool.¹⁴ Nederlandse stroomproducenten verstoken 8,5 miljoen ton geïmporteerde steenkool per jaar. Die hoeveelheid zal minstens verdubbelen als de bouw van nieuwe kolen centrales doorgaat.

Twee markten

Omdat transportkosten grotendeels de importprijs van steenkool bepalen, is de wereldmarkt verdeeld in twee regionale markten. Zuid-Afrika bedient beide markten.

- De markt rond de Atlantische Oceaan – die vooral bestaat uit West-Europese landen – is goed voor 40 procent van de wereldhandel.
- De markt rond de Stille Oceaan – Aziatische landen als Japan, Zuid-Korea en Taiwan – vormt 60 procent van de wereldhandel.

Zee-transport

Ongeveer 90 procent van de internationale handel in steenkool gebeurt met zeeschepen. De afstanden op zee zijn vaak enorm. Om dit te overbruggen verstoken de bulkschepen grote hoeveelheden zware stookolie, wat leidt tot een enorme CO₂-uitstoot. Bovendien vallen deze CO₂-emissies voor internationaal transport buiten het Kyoto-protocol. Ze worden dus ook niet meegerekend bij de emissies die (Nederlandse) elektriciteitsproducenten veroorzaken.

Bulkschepen

De voor transport gebruikte bulkschepen vallen in verschillende grootteklassen. De kleinste kan 40.000 ton vervoeren. De grootste het dubbele of meer. Afhankelijk van het gebruikte type, kan internationaal steenkooltransport zeer duur zijn. In sommige gevallen zijn de internationale transportkosten 70 procent van de totale kolenprijs die de afnemer betaalt.¹⁶

Transportcapaciteit

Steenkool vormde in 2004 21 procent van het internationale bulktransport. Deze bulkschepen worden ook gebruikt voor het internationale transport van andere bulkproducten, zoals ijzererts, granen en bauxiet. De 5.900 beschikbare schepen hadden een transportcapaciteit van 327 miljoen ton. Door de groeiende internationale handel in al deze bulkproducten ontstond er een gebrek aan transportcapaciteit en stegen de transportkosten in 2004 en 2005 sterk.¹⁷ De prijzen gingen eind 2006 opnieuw omhoog, ondanks het feit dat de internationale bulktransportcapaciteit met 14 procent was gestegen tot 373 miljoen ton.¹⁸

De kolenketen

FOTO 1: © IAN TEHPANIS/HH

FOTO 5: © GP FOTO 6: © GP/BEENTJES FOTO 7: © GP/BEENTJES

Hoofdstuk 3

Nederlandse steenkoolimport

De vijf geplande elektriciteitscentrales zullen veel kolen nodig hebben. De herkomst van Nederlandse kolen is niet altijd duidelijk, omdat herkomstgegevens per kolencentrale of energiebedrijf niet beschikbaar zijn. Daarom moeten we het doen met schattingen.

Schattingen

Waar de Nederlandse kolencentrales hun steenkool vandaan halen is niet precies bekend. Noch de betrokken elektriciteitsbedrijven, noch overslagbedrijven als EMO (Rotterdam) en OBA (Amsterdam) geven informatie over de herkomst van Nederlandse steenkool. Het Centraal Bureau voor de Statistiek (CBS) beschikt wel over data, maar die hebben betrekking op de herkomst van de totale Nederlandse import van steenkool, dus inclusief de steenkool die naar buurlanden wordt geëxporteerd. We gaan er vanuit dat de import voor Nederlandse centrales in dezelfde verhouding uit deze landen komt.

Elektriciteitsbedrijven met kolencentrales

Nederland telt nu zes door kolen gestookte elektriciteitscentrales die gezamenlijk maximaal 3.865 megawatt (MW) aan elektriciteit kunnen leveren. Hun aandeel in de Nederlandse stroomproductie is ongeveer 40 procent. De huidige plannen voor de vijf nieuwe kolencentrales zullen dit vermogen meer dan verdubbelen (zie figuur 2).²⁰ De vijf bedrijven willen samen tot 5.550 MW aan extra kolencentrales bouwen. Nuon heeft de plannen voor een kolencentrale in de ijskast gezet. Maar het bedrijf wil in de toekomst misschien toch kolen verstoppen.

Figuur 2

Als de nieuwe kolencentrales er komen, neemt het Nederlandse productievermogen op basis van kolen met meer dan 140 procent toe. De import van steenkool voor Nederlandse elektriciteitscentrales zal daarmee stijgen van de huidige 8,5 tot ongeveer 20,5 miljoen ton. Van die extra 12 miljoen ton zal waarschijnlijk de helft in de Eemshaven aankomen en de andere helft in Rotterdam.

Figuur 4
De Nederlandse import van steenkool uit de belangrijkste herkomstlanden (2006).

Herkomst steenkool Nederlandse elektriciteitscentrales

Figuur 3 De Nederlandse import van steenkool naar herkomstland in 2006

ZUID-AFRIKA INDONESIË POLEN
COLOMBIA AUSTRALIË OVERIG

Huidige elektriciteitscentrales

In 2006 was de totale steenkoolimport voor Nederlandse elektriciteitscentrales 8,5 miljoen ton. Figuur 3 geeft een overzicht van de herkomstlanden van de totale Nederlandse steenkoolimport in 2006. Veruit de grootste leveranciers – Zuid-Afrika, Colombia en Indonesië – leveren samen meer dan 85 procent van deze import.²¹

Zeetransport naar Nederland

In de Nederlandse zeehavens wordt ruim 17 procent van alle in Europa verbruikte steenkool aangevoerd.²² In 2006 voerden circa 630 bulkschepen in totaal 40,1 miljoen ton kolen naar de Nederlandse havens van Rotterdam, Amsterdam, Terneuzen en Vlissingen.²³ Ruim twee derde van deze steenkool gaat naar onze buurlanden. Nederlandse elektriciteitscentrales verstoken een vijfde van alle in Nederlandse havens aangevoerde kolen: 8,5 miljoen ton. De afstanden over zee zijn groot: 17.300 kilometer vanuit Indonesië, 13.000 kilometer vanuit Zuid-Afrika en 8.500 kilometer vanuit Colombia.²⁴

Toekomstige Nederlandse kolenimport

Als de nieuwe kolencentrales er komen, zal de import met 11,5 miljoen ton kolen moeten toenemen. De herkomstlanden van steenkool voor deze geplande elektriciteitscentrales zijn nog onbekend. Maar gezien de herkomst van ons huidige steenkoolverbruik ligt het voor de hand dat dezelfde drie landen (Zuid-Afrika, Colombia en Indonesië) het grootste deel van de steenkool zullen leveren. Daarnaast kan wellicht een gedeelte ook uit Venezuela, de VS en Noorwegen komen.²⁵

Leveranciers

Afnemers zijn geneigd zaken te blijven doen met bestaande leveranciers. Grote kans dat deze bedrijven de steenkool voor hun toekomstige centrales ook zullen importeren via hun huidige leveranciers voor (eventuele) buitenlandse centrales. Drie van de vijf elektriciteitsbedrijven die in Nederland nieuwe kolencentrales willen bouwen, bezitten ook elektriciteitscentrales in buurlanden: RWE in Duitsland en Groot-Brittannië, E.ON in Duitsland en Electrabel in België. We zijn nagegaan waar de steenkool voor deze buitenlandse centrales vandaan komt. De namen van leveranciers zijn echter niet te vinden. Wel geeft tabel 2 een overzicht van de herkomstlanden van de steenkool die Duitse elektriciteitscentrales gebruiken.²⁶

Tabel 2 Gebruik steenkool in Duitsland (2006)

Herkomstland	Hoeveelheid (mln ton)	Aandeel in import
Zuid-Afrika	8,5	26%
Rusland	8,2	25%
Polen	7,2	22%
Colombia	4,0	12%
Indonesië	1,5	5%
Overige	1,5	10%

Polen en Rusland

Naast de drie herkomstlanden die een grote rol spelen in de Nederlandse aanvoer, krijgt Duitsland ook veel steenkool uit Polen en Rusland. Het is echter niet erg waarschijnlijk dat Polen steenkool zal leveren voor de nieuwe Nederlandse elektriciteitscentrales, omdat de Poolse export daalt. Rusland is hard bezig zijn steenkoolexport te vergroten, maar de Nederlandse markt ligt relatief ver weg voor transport over land (wat duurder is dan overzee). Het is aannemelijker dat de Russische export zich vooral op Midden-Europa zal richten. Dit ligt logistiek meer voor de hand.

Hoofdstuk 4

Milieuproblemen en sociale gevolgen van kolenwinning

Er zijn drie manieren om kolen te winnen: dagbouw, schachtbouw en bergtopmijnbouw. Iedere methode heeft zijn eigen milieuproblemen en sociale gevolgen.

Dagbouw

Dagbouw vindt plaats waar kolen dicht aan de oppervlakte liggen. Bij het afgraven ontstaan grote kuilen. Dit is vaak het geval bij bruinkool, dat 100 tot 500 meter diep onder de aarde ligt. 90 procent van de bruinkool wordt in dagbouw gewonnen, maar ook hardere kolensoorten worden zo uitgegraven.²⁷ Bij de meeste dagbouw mijnen graaft een shovel eerst de toplaag af, óf dynamiet blaast de rotslaag op. Daarna worden de kolen afgeschraapt en met kiepwagens, trein of lopende band naar de verwerkingsfabriek gebracht.²⁸

Milieuproblemen

Dagbouw mijnen kunnen zich uitstrekken over een gebied van enkele vierkante kilometers. Ze veroorzaken verschillende soorten milieuproblemen:

- bodemerosie
- stof- en geluidsoverlast
- watervervuiling
- aantasting van de lokale biodiversiteit.

Acid mine drainage

Vooral de watervervuiling is groot, omdat de mijn in een flink gebied gesteente blootlegt. Een deel van deze rotsen is zwavelhoudend (met name pyriet). Als dat in aanraking komt met (regen)water, ontstaat door een chemische reactie zuur, metaalrijk water. In dit water lossen zware metalen als koper, lood en kwik op, die vervolgens in het drinkwater terecht komen en zich via stroompjes en rivieren verspreiden. Deze vorm van watervervuiling staat bekend als *acid mine drainage*.³⁰

Sociale gevolgen

Vaak moeten dorpen plaatsmaken voor de mijn. Zo verliezen de bewoners een belangrijk deel van hun bezittingen, wat in een aantal gevallen niet eens wordt gecompenseerd. Bovendien krijgen bewoners in de wijde omtrek van de mijn te maken met drinkwatervervuiling, erosie, stof- en geluidsoverlast. De vervuiling door de mijn tast ook vaak de inkomstenbron aan van mensen die leven van landbouw, bosbouw, de visserij of de jacht.

Schachtbouw

Schachtbouw is de bekendste vorm van mijnbouw, waarbij vanuit een verticale schacht tunnels of kamers worden gegraven. De schachten zijn meestal honderden meters diep en de gangenstelsels kilometers lang. Schachtbouw wordt toegepast op plekken waar de steenkool diep ligt, of vooral in aders onder de grond. Deze mijnen hebben een uitgebreid transportsysteem van liften, lopende banden en smalspoortreinen.³¹

Milieu problemen

Schachtbouw heeft andere gevolgen voor het milieu dan dagbouw, al heeft ook deze vorm van mijnbouw te maken met *acid mine drainage*.

Methaanuitstoot

Een belangrijk gevolg voor het milieu zijn de emissies van methaan dat zich in deze steenkoollagen bevindt. Methaan (CH₄) is een zeer krachtig broeikasgas. De bijdrage aan het broeikas effect is ruim twintig keer groter dan die van CO₂. Omgerekend in CO₂-equivalent, is de uitstoot van methaan 15 procent van de totale uitstoot van broeikasgassen in 2006 (het aandeel van CO₂ is 77 procent).³²

Kolenwinning is verantwoordelijk voor 6,4 procent van de wereldwijde methaanuitstoot. Het meeste komt uit schachtbouwmijnen. Dieper liggende kolenlagen houden normaal gesproken methaan onder grote druk vast. Maar bij schachtbouw komt de methaan vrij.³³

Bodemdaling

Door schachtbouw zakt de bodem en dat brengt weer schade toe aan landschap en bebouwing.

Sociale gevolgen

In sociaal opzicht veroorzaakt schachtbouw grote problemen voor de mijnwerkers, omdat ondergronds werken hoge risico's met zich meebrengt.

Arbeidsomstandigheden

Het grootste sociale probleem in de schachtbouw zijn de meestal erg zware en gevaarlijke arbeidsomstandigheden voor de mijnwerkers. Door methaanexplosies ingestorte gangen kosten mijnwerkers regelmatig het leven. Bovendien raken ze vaak al op jonge leeftijd arbeidsongeschikt door het zware werk en de vervuilde, stoffige lucht in de mijngangen. Wanneer uitkeringen ontbreken, volgt een leven in slechte gezondheid en armoede.

Fatale ongelukken

In de mijnbouwsector komen veel fatale ongelukken en ziektes voor bij zijn werknemers.³⁴ De data zijn vaak onbekend. Wel weten we dat in 2005 in China 5.900 doden vielen: 16 mensen per dag.³⁵

Bergtopmijnbouw

Bergtopmijnbouw is een variant op dagbouw die alleen in het oosten van de Verenigde Staten wordt toegepast. Bergtoppen die veel steenkool bevatten worden met dynamiet volledig opgeblazen, waardoor de steenkool zich ophoopt in de dalen. Deze dalen worden vervolgens afgegraven.

Naast de milieuproblemen en sociale gevolgen van de gewone dagbouw, veroorzaakt deze vorm van mijnbouw een enorme verwoesting van landschap en biodiversiteit. Volledige bergruggen met hun gevarieerde flora en fauna veranderen in een grijs en stuiwend maanlandschap.³⁶

Hoofdstuk 5

Steenkoolwinning in de exportlanden

Nederland haalt de meeste kolen uit Zuid-Afrika, Colombia en Indonesië. Wat zijn de specifieke milieuproblemen en sociale gevolgen in deze landen?

Zuid-Afrika

Van de 8,5 miljoen ton steenkool die Nederlandse elektriciteitscentrales verstoken, komt naar schatting bijna 40 procent (3 miljoen ton) uit Zuid-Afrika. Schachtbouw vindt hier het meeste plaats.

De Zuid-Afrikaanse steenkoolmijnen bevinden zich vooral in de regio Mpumalanga, ten oosten van Johannesburg. Dicht bij deze mijnen liggen natuurgebieden met zeer kwetsbare planten en dieren. Bijvoorbeeld:

- Het Maputaland-Pondoland, waar 80 procent van Zuid-Afrika's bossen liggen. In het gebied staan rond de zeshonderd soorten bomen. Dat is de hoogste boomsoortdiversiteit van gematigde bossen ter wereld.
- De Drakensberg Montane Woodlands and Grasslands Ecoregion, waar veel inheemse weideplanten en reptielen leven, die nergens anders voorkomen. Ook is het bekend als woongebied van de witte neushoorn, die nu in de grote wildparken van Zuid-Afrika leeft.

Milieu problemen

De winning van steenkolen in Zuid-Afrika heeft verschillende negatieve langetermijneffecten op deze kwetsbare natuur.³⁷

- Om het land klaar te maken voor steenkoolwinning kappen arbeiders bomen, waarop bodemerosie en daling van het grondwaterpeil volgen.
- Tijdens de winning ontstaat *acid mine drainage*. Vooral in Kwa-Zulu-Natal, waar mijnen boven het grondwaterpeil liggen, blijft dit doorgaan – ook als de mijn niet meer werkt en onder water wordt gezet.

- De opstapeling van afval van de kolenwinning vervuult het landschap. Door het uiterst brandbare steenkoolgehalte kunnen deze bergen onder een warme zon spontaan in brand vliegen. Zo komen behalve rookwolken ook zwaveldampen in de atmosfeer. Bovendien ontstaat er *acid mine drainage* in de afvalbergen.
- Het wassen van de kolen heeft bodem- en watervervuiling tot gevolg. Daarnaast zorgt het grote watergebruik dat het grondwaterpeil daalt.
- Het drillen, tot poeder malen en vervoeren van de steenkool, vervuult de lucht met fijnstof en uitlaatgassen.
- De natuur in de wijde omgeving moet wijken voor infrastructuur voor de steenkoolwinning en het transport.
- Na de mijnsluiting blijft er een enorm gat achter (bij dagbouw) of een instabiel stuk land (bij schachtbouw), dat meestal onbruikbaar is. Er dreigt instortings- en brandgevaar doordat de resten steenkool in de mijn spontaan kunnen ontvlammen.
- De Zuid-Afrikaanse steenkoolmijnen stootten in 2005 een hoeveelheid methaangas uit die gelijk staat aan 7,4 miljoen ton CO₂.³⁸ De Zuid-Afrikaanse steenkoolmijnen produceren 240 miljoen ton steenkool per jaar.³⁹ Hiervan verstoken de Nederlandse elektriciteitscentrales 3 miljoen ton. De winning van de hoeveelheid steenkool voor Nederland levert een hoeveelheid methaangas op die gelijk staat aan de uitstoot van 90.000 ton CO₂ per jaar.

Figuur 5
Steenkoolwinningsgebieden in Zuid-Afrika

■ Mijnbouwgebieden

Environmental Management Plans

Omdat Zuid-Afrikaanse steenkoolmijnen de afgelopen jaren zorgden voor grote veranderingen in – en zelfs vernietiging van – hele ecosystemen, schenken Environmental Management Plans aandacht aan rehabilitatie. Hierbij zijn bedrijven verplicht na winning het oorspronkelijke ecosysteem te herstellen. Helaas is aangetoond dat deze herstelplannen het land niet in de oude staat terugbrengen en de biodiversiteit bij lange na niet op het oude niveau terugkomt. Ook brengt landbouwgrond vaak niet meer hetzelfde op als het deed voor de mijnactiviteiten. Bovendien leven bedrijven de lokale wetgeving op dit gebied niet altijd goed na.⁴⁰

Sociale gevolgen

Geluid, water- en luchtvervuiling verstoren lokale gemeenschappen. Hierdoor loopt hun gezondheid gevaar. De vernietiging van ecosystemen door mijnbouw heeft een negatief effect op inkomsten uit landbouw, visserij en de jacht.⁴¹ In de mijnbouw gebeuren relatief veel ongelukken. In Zuid-Afrika valt per 2.200 werknemers elk jaar een dode. Dat is acht keer zoveel als in Canada.⁴²

Colombia

Van de 8,5 miljoen ton steenkool die Nederlandse elektriciteitscentrales verstoken, komt naar schatting 32 procent – 2,6 miljoen ton – uit Colombia. Hier komt vooral dagbouw voor.

De belangrijkste exportmijnen

El Cerrejón Norte, in de regio La Guajira, is met 30 hectare één van de grootste dagbouw mijnen in de wereld. De mijn is eigendom van de internationale mijnbouw giganten Anglo Coal (Zuid-Afrika), BHP Billiton (Australië) en Xstrata (Zwitserland). Deze bedrijven exploiteren ook een 150 kilometer lange treinverbinding, een snelweg en een zeehaven. De mijnen bij La Loma en La Jagua de Ibérico liggen beiden in de regio El Cesar. Sinds 1996 wint het Amerikaanse mijnbouwbedrijf Drummond steenkool uit de mijn bij La Loma.⁴³ De kolenmijn van La Jagua de Ibérico is eigendom van het Zwitserse bedrijf Glencore, dat aan Xstrata gelieerd is.

Milieu problemen

- Ook de Colombiaanse steenkoolmijnen stoten veel methaangas uit. In 2005 ging het om een hoeveelheid methaangas die gelijk staat aan 3,4 miljoen ton CO₂.⁴⁴ De Nederlandse elektriciteitscentrales dragen bij aan 4 procent van de Colombiaanse methaanuitstoot. Dat komt overeen met 120.000 ton CO₂.
- El Cerrejón Norte heeft een desastreuze invloed op zijn natuurlijke omgeving. Rivieren die vroeger de dorpen van drinkwater voorzagen, worden nu gebruikt om de kolen te zuiveren. Daardoor is het grondwaterpeil gedaald, zodat stukken land niet meer bebouwd kunnen worden. Het sterk vervuilde water heeft negatieve effecten op de gezondheid van de bewoners en het vee.

Figuur 6
Steenkoolwinningsgebieden in Colombia

■ Mijnbouwgebieden

Indonesië

Van de 8,5 miljoen ton steenkool die Nederlandse elektriciteitscentrales verstoppen, komt naar schatting 1,4 miljoen ton uit Indonesië. Dagbouw komt het meeste voor.

De meeste mijnbouwprojecten op Kalimantan en Sumatra zijn dagbouwprojecten, die grote delen van de waardevolle bosgebieden daar kapotmaken.

Milieu problemen

- De mijnen zorgen voor grote vervuiling van lokale stroompjes en riviertjes. Die zijn het drinkwater van de lokale bevolking maar ook van de dieren die in het gebied leven. Deze vervuiling is het gevolg van het wassen van steenkool door de mijn, maar ook van erosie.
- Veel mijnen liggen in heuvelachtig gebied. Wanneer de bosbeplanting is verdwenen, begint de bodem los te laten en komen modderstromen op gang. Dit soort erosie leidt zelfs regelmatig tot grote landverschuivingen. Die leiden op hun beurt tot het overstroom van een rivier of baai – niet zelden met fatale gevolgen.
- Wanneer de mijn gesloten wordt, laat de mijnbouwmaatschappij een enorm open gat achter. Land kan niet meer worden gebruikt en *acid mine drainage* blijft doorgaan. Verspreid over Indonesië zijn er nu al 231 van zulke verlaten mijnen.⁵⁵ Mijnbouwmaatschappijen worden niet gedwongen om de vervuiling op te ruimen, zodat de kosten en gevolgen voor de Indonesische samenleving zijn.⁵⁶

- In 2005 stootten de mijnen een hoeveelheid methaangas uit die gelijk staat aan 0,5 miljoen ton CO₂.⁵⁷ De Nederlandse elektriciteitscentrales verstoppen naar schatting 0,8 procent van de Indonesische kolenproductie. Dat komt overeen met 4.000 ton CO₂.

Sociale gevolgen

- Het belangrijkste sociale effect van kolenwinning is het feit dat grote (bos)gebieden worden afgenomen van de lokale gemeenschappen. Terwijl zij afhankelijk zijn van dit land voor hun bestaan. De landrechten van deze lokale groepen – geworteld in gewoonterecht – worden nooit erkend door de mijnbouwmaatschappijen en de overheid die de concessies verstrekt.⁵⁸
- Daarnaast hebben lokale gemeenschappen in de wijde omgeving van een mijn te maken met watervervuiling. Die bedreigt de landbouw, veeteelt en bosbouw.⁵⁹

Verdreven uit Tobaco

Op 9 augustus 2001 verdreven leger, politie en het private veiligheidsbedrijf van El Cerrejón alle zeventien inwoners van Tobaco met geweld uit hun dorp. Bulldozers verwoestten hun huizen en het land werd in beslag genomen. Dit allemaal, omdat de exploitanten van de mijn geen overeenstemming konden bereiken met de bewoners. Het Colombiaanse Hof oordeelde later dat de gemeenschap onrechtmatig is behandeld en zei haar het recht op vervangende woningen toe.⁴⁹

Sociale gevolgen

- Volgens verschillende rapporten⁴⁷ maakt El Cerrejón Norte zich al jaren schuldig aan mensenrechtenschendingen, gedwongen evacuatie van lokale gemeenschappen en verwoesting van de leefomgeving. El Cerrejón Norte is steeds verder gegroeid. Hiervoor zijn herhaaldelijk lokale gemeenschappen onder druk gezet hun woongebied en landbouwgronden te verlaten. Een bekende strategie die de mijn daarbij volgt, is het opkopen van alle grond rondom een dorp, zodat de bewoners fysiek geïsoleerd raken van de buitenwereld. Vervolgens verbiedt de mijn de bevolking om daar te vissen, te jagen of braakliggende grond te bewerken. Stap voor stap worden zo de inkomstenbronnen van gemeenschappen ondermijnd, totdat ze gedwongen zijn hun land voor een spotprijs aan de mijn te verkopen.⁴⁸ Deze strategie leidt vaak tot incidenten.
- De vakbond Sintramienergética is de afgelopen jaren regelmatig met de mijnen bij La Loma en La Jagua de Ibérico in aanvaring gekomen door het organiseren van stakingen voor betere lonen en arbeidsomstandigheden. Hierbij vielen veel ontslagen en zelfs doden, zoals bij de moord op lokale vakbondsleiders in 2001.
- De bevolking van La Jagua de Ibérico ziet van de rijkdom van de mijn niets terug, terwijl het qua grondstoffen één van de rijkste Colombiaanse gemeentes is.

Deze watervervuiling wordt nog versterkt door de grootschalige houtkap die plaatsvindt om de groei van de mijnactiviteiten mogelijk te maken.⁴⁵

- De mijnen bij La Loma en La Jagua de Ibérico veroorzaken veel schade aan milieu en volksgezondheid in de wijde omtrek. Behalve de explosies, bezorgen vooral de honderden vrachtwagens die iedere dag kolen van de mijn richting de haven vervoeren overlast. Het zand dat opwaait van de onverharde wegen, gecombineerd met het kolenstof van de onbedekte ladingen, beschadigt de longen van regionale bewoners. In het aanvoergebied van La Loma werden in 2002 1.900 mensen behandeld voor luchtwegaandoeningen; in 2006 waren dat er al 5000. Ook is de kans op verkeersongelukken groter, omdat door het dichte stof het zicht slechter wordt.⁴⁶

Vermoorde en vermiste Wayuu

In 2004 vermoordden paramilitairen twaalf bewoners van een inheemse Wayuu-stam in de buurt van de mijn. Driehonderd mensen werden verjaagd en dertig raakten vermist. Dit voorval staat waarschijnlijk in verband met de expansiedrang van El Cerrejón Norte. De mijn heeft er voordeel bij als mensen uit de regio verdwijnen.⁵⁰ De Australische mijnbouwbedrijven zouden contacten hebben met de beruchtste legers in de regio. De bedrijven achter El Cerrejón betalen de Colombiaanse overheid voor bescherming van hun faciliteiten. Het Colombiaanse leger werkt samen met paramilitairen.⁵¹

Figuur 7
Steenkoolwinningsgebieden in Indonesië

■ Mijnbouwgebieden

Conclusies

Uit deze publicatie blijkt dat de steenkoolwinning in Zuid-Afrika, Colombia en Indonesië – de belangrijkste herkomstlanden voor Nederlandse elektriciteitscentrales – grote milieuproblemen veroorzaakt en ernstige sociale gevolgen heeft.

Milieuproblemen van kolenwinning

- lokale milieuvuiling, onder meer door vergiftiging van (drink)water voor mensen en dieren
- vernietiging van natuur en biodiversiteit, onder meer door het kappen van bossen
- uitstoot van methaan, een krachtig broeikasgas dat bijdraagt aan klimaatverandering
- CO₂-emissies tijdens de kolentransporten over tienduizenden kilometers

Sociale gevolgen van kolenwinning

- gewelddadige confrontaties met paramilitairen
- duizenden doden door mijnongelukken
- uiterst gevaarlijke arbeidsomstandigheden en schade voor de gezondheid
- grove schending van mensenrechten
- lage lonen; vakbonden worden beknot
- onderdrukken van lokale gemeenschappen in mijnbouwgebieden

Transparatie vereist

Een volledig beeld van deze gevolgen vraagt om een gedegen analyse van de zwarte wereld achter kolen. Anders dan hun Aziatische collega's houden de Europese en Nederlandse stroomproducenten informatie over de herkomst van hun kolen geheim. Greenpeace vraagt de Nederlandse stroomproducenten gedetailleerd onderzoek te doen naar de specifieke milieuproblemen en sociale gevolgen van kolenwinning in de landen, waar zij hun kolen vandaan halen. En daarover te rapporteren.

Maatschappelijke verantwoordelijkheid

Volgens Greenpeace zijn de Nederlandse stroomproducenten E.ON, Nuon, Essent, RWE en Electrabel maatschappelijk (mede)verantwoordelijk voor de in dit onderzoek gesignaleerde milieuproblemen en sociale gevolgen van kolenwinning. Greenpeace wil dat deze energiebedrijven hun maatschappelijke verantwoordelijkheid ook daadwerkelijk nemen, afzien van kolenimport uit dubieuze herkomstlanden en de in dit rapport gesignaleerde problemen niet verergeren door de bouw van nieuwe kolencentrales.

Noten

1 Website Wikipedia (nl.wikipedia.org/wiki/Steenkool), Bezoekt in September 2007

2 Coal in a Nutshell, Andrew Alden, Website About.com, Bezoekt in oktober 2007

3 Steenkool die wordt gebruikt voor elektriciteitsproductie heet officieel 'thermische steenkool', maar in deze brochure noemen we het gewoon 'steenkool'.

4 Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

5 BP Statistical Review of World Energy, BP, London, June 2007; Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

6 World Market for Hard Coal 2005 Edition, RWE Power, Keulen, 20 Oktober 2005

7 Perspectives mondiales du charbon, Presentatie Brian Ricketts (International Energy Agency) op symposium van de Universite de Paris Dauphine, Paris, 31 mei 2007

8 BP Statistical Review of World Energy, BP, London, June 2007; Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

9 BP Statistical Review of World Energy, BP, London, June 2007; Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

10 Peak coal: sooner than you think, Richard Heinberg, Energy Bulletin, 21 mei 2007; Coal: Resources And Future Production, Energy Watch Group (EWG-Series No 1/2007), Juli 2007

11 The Coal Resource - A Comprehensive Overview Of Coal, World Coal Institute, London, Mei 2005

12 Fonctionnement des Marchs du Charbon, Presentatie Stphane Lemoine (ATIC Services), op symposium van de Universite de Paris Dauphine, Paris, 29 maart 2006; Industrie mondiale du charbon - Evolution des acteurs producteurs/exportateurs, Presentatie Nadine Buisson (Total Coal International) op symposium van de Universite de Paris Dauphine, Paris, 31 mei 2007

13 Coal Facts 2006 Edition, World Coal Institute, London, September 2006

14 Coal Facts 2006 Edition, World Coal Institute, London, September 2006

15 World Market for Hard Coal 2005 Edition, RWE, Essen, Oktober 2005.

16 The Coal Resource - A Comprehensive Overview Of Coal, World Coal Institute, London, Mei 2005

17 World Market for Hard Coal 2005 Edition, RWE, Essen, Oktober 2005

18 Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

19 Energie in Nederland 2007, EnergieNed, Arnhem, Juli 2007

20 Kolencentrales: nieuwe centrales hebben ruim 1.000 MW meer vermogen dan oude, EnergieA, Arnhem, 5 juli 2007; Bronnen bij bedrijfsprofielen

21 CBS Statline (statline.cbs.nl), Bezoekt in september 2007

22 Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

23 Haven in cijfers 2006, Port of Rotterdam, Rotterdam, mei 2007; ESPO Rapport Amsterdam 2006, Haven Amsterdam, Amsterdam, Februari 2007

24 Website Zeeland Seaports (www.zeeland-seaports.com), bezocht in januari 2008

25 Website World Port Distances (www.distances.com), Bezoekt in oktober 2007

26 Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

27 Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

28 Website Wikipedia (nl.wikipedia.org/wiki/Dagbouw), Bezoekt in September 2007

29 The Coal Resource - A Comprehensive Overview Of Coal, World Coal Institute, London, Mei 2005

30 The Coal Resource - A Comprehensive Overview Of Coal, World Coal Institute, London, Mei 2005

31 Website Wikipedia (nl.wikipedia.org/wiki/Mijnbouw), Bezoekt in September 2007

32 Global Anthropogenic Non-CO₂ Greenhouse Gas Emissions: 1990-2020, U.S. Environmental Protection Agency, Washington, June 2006

33 Global Anthropogenic Non-CO₂ Greenhouse Gas Emissions: 1990-2020, U.S. Environmental Protection Agency, Washington, June 2006

34 Website Mines and Communities (www.minesandcommunities.org), Viewed in January 2008

35 Mine – let the good times roll, Review of global trends in the mining industry, PCW Global Mining Team, Johannesburg, June 2006

36 Website Ohio Valley Environmental Corporation (www.ohvec.org), Bezoekt in september 2007

37 Coal Mining and the Environment, Philip J. Lloyd, Energy Research Institute, Cape Town, 23 September 2002

38 Global Anthropogenic Non-CO₂ Greenhouse Gas Emissions: 1990-2020, U.S. Environmental Protection Agency, Washington, June 2006

39 Coal Facts 2006 Edition, World Coal Institute, London, September 2006

40 Case Study: Coal production and export from South Africa, Constanza Moyschhoff, Scott Wilson, Hampshire, March 2006

41 Case Study: Coal production and export from South Africa, Constanza Moyschhoff, Scott Wilson, Hampshire, March 2006

42 Mine – let the good times roll, Review of global trends in the mining industry, PWC Global Mining Team, Johannesburg, June 2006

43 Alabama Company Is Exonerated in Murders at Colombian Mine, K. Whitmire, New York Times, 27 Juli 2007

44 Global Anthropogenic Non-CO₂ Greenhouse Gas Emissions: 1990-2020, U.S. Environmental Protection Agency, Washington, June 2006

45 Situation in and um die Kohleminen von Glencore and Drummond im Norden von Kolumbien, M. Aeberhard en S. Suhner, MultiWatch, Botota, 14 Augustus 2007

46 Situation in and um die Kohleminen von Glencore and Drummond im Norden von Kolumbien, M. Aeberhard en S. Suhner, MultiWatch, Botota, 14 Augustus 2007

47 Colombia: blood on the coal, W.T. Whitney, People's Weekly World Newspaper, New York, 30 November 2006; Situation in and um die Kohleminen von Glencore and Drummond im Norden von Kolumbien, M. Aeberhard en S. Suhner, MultiWatch, Botota, 14 Augustus 2007

48 Situation in and um die Kohleminen von Glencore and Drummond im Norden von Kolumbien, M. Aeberhard en S. Suhner, MultiWatch, Botota, 14 Augustus 2007

49 The Dirty Story of Where we Get our Coal, Ralph Surette, The Chronicle-Herald, Halifax, 26 Maart 2005; Globalisation: Coalmine death patrols, K. Lund en J. Frsto, Jyllands-Posten, Kopenhagen, 30 Juli 2006

50 The Dirty Story of Where we Get our Coal, Ralph Surette, The Chronicle-Herald, Halifax, 26 Maart 2005; Globalisation: Coalmine death patrols, K. Lund en J. Frsto, Jyllands-Posten, Kopenhagen, 30 Juli 2006

51 Colombian makes BHP plea for justice, The Age, Melbourne, 14 Mei 2005

52 Situation in and um die Kohleminen von Glencore and Drummond im Norden von Kolumbien, M. Aeberhard en S. Suhner, MultiWatch, Botota, 14 Augustus 2007

53 Situation in and um die Kohleminen von Glencore and Drummond im Norden von Kolumbien, M. Aeberhard en S. Suhner, MultiWatch, Botota, 14 Augustus 2007

54 Annual Report 2006, Verein der Kohlenimporteure, Hamburg, Juli 2007

55 Save Indonesia's Protected Forest Areas From Mining, Walhi / WWF Indonesia / Jatam, Jakarta, July 2003; All-out campaign to stop mining in protected forests, Down to Earth Newsletter No. 58, London, August 2003

56 Ecological Disaster and Indonesia's Sustainability, Walhi, Jakarta, 26 januari 2007

57 Global Anthropogenic Non-CO₂ Greenhouse Gas Emissions: 1990-2020, U.S. Environmental Protection Agency, Washington, June 2006

58 Human Rights and the Mining Sector in Indonesia: A Baseline Study, Dr. Chris Ballard (The Australian National University, Canberra, Australia), Report for the MMSD project, International Institute for Environment and Development (IIED), London, Oktober 2001

59 Website Jatam (www.jatam.org), Bezoekt in september 2007

60 Zie bijvoorbeeld de website Coalportal (www.coalportal.com) voor toeleveringscontracten voor Aziatische kolencentrales

GREENPEACE

**Greenpeace is een internationale
milieuorganisatie die door
onderzoek, overleg en acties werkt
aan een duurzaam evenwicht
tussen mens en milieu.**

**Greenpeace Nederland
Postbus 3946
1001 AS Amsterdam
0800 422 33 44
info@greenpeace.nl
www.greenpeace.nl**