

Van molsla naar sla-mall; perspectief van gesloten teeltsystemen


ir. Jasper A.M. den Besten
11 oktober 2011

Van molsla naar sla-mall; perspectief van gesloten teeltsystemen

Inaugurele rede uitgesproken op 11 oktober 2011 door
ir. Jasper A.M. den Besten bij zijn benoeming tot lector
Nieuwe Teeltsystemen aan hogeschool HAS Den Bosch.


(123)

(221)

(211)

(112)

(1)


A decorative arrangement of bamboo sticks and red lanterns. The bamboo sticks are light green and yellow, some with small holes. The red lanterns are small, paper-like, and some are green. They are tied together with black string.

“ Geacht College van
Bestuur, geachte collega's
en studenten, familie en
andere zeer gewaardeer-
de toehoorders,


1 Inleiding

Molsla is het gebleekte blad van paardenbloemen, dat vroeger een eerste verse voorjaarsgroente was, een primeurproduct. Planten van paardenbloemen kwamen soms in een molshoop te liggen en het jonge, gebleekte blad bleek minder bitter te smaken. Thans is het nog slechts een Belgisch nicheproduct.

Kassen zijn al honderden jaren in gebruik om 's winters planten in leven te houden en ruim 100 jaar in Nederland in gebruik om buiten het vollegrondseizoen te produceren of om überhaupt (sub-)tropische planten in Nederland te produceren. Een sla-mall is een winkelcentrum waarin zich een sla-outlet bevindt, een winkelcentrum waarin onder de grond of midden in het gebouw tuinbouw wordt bedreven in gesloten systemen, waarvan men de producten kan kopen bij een salad bar, een kruidenapotheek en een groentespecialzaak. Produceren en verkopen in de stad (van streekproduct naar stadsproduct) komt uit de koker van bijvoorbeeld Dickson Despommier (Columbia University, New York), een interessant perspectief met name voor megasteden, maar qua teeltomstandigheden slecht uitgewerkt en daarmee een uitdaging voor het lectoraat Nieuwe Teeltsystemen.

De context, de wereld van vandaag en haar uitdagingen

Met een wereldbevolking die naar 9 miljard groeit en zich vooral vestigt in grote steden in rivierendelta's, een groeiend landbouwareaal voor biofuels en andere biobased producten, een uitbreidende biologische landbouw, een toenemende vleesconsumptie, en nu reeds 1 miljard mensen die niet genoeg of niet gevarieerd genoeg te eten hebben, doet zich de vraag voor hoe dat straks moet. Daarnaast hebben of krijgen we een waterprobleem en mogelijk een fosfaattekort. Het grootste deel van de wereldbevolking woont in miljoenensteden, waar een gigantische logistieke stroom voedsel ingaat en een evenzeer grote stroom afval

uitgaat. Een deel van de verse voedselproductie kan in de stad plaatsvinden en stadslandbouw, urban farming of metropolitan agriculture zijn populaire trefwoorden aan het worden. Er doen zich twee tegengestelde bewegingen voor: enerzijds de meer sociale, vaak biologische stadslandbouw (groene daken en gevels, openbare eetbare stadstuinen) en anderzijds de ontwikkelingen richting hightech metropolitan, vertical farming à la Dickson Despommier. Een groot deel van onze plantaardige voedselbronnen als aardappelen, tarwe, rijst en maïs kunnen niet makkelijk voor betaalbare prijzen uit de grond gehaald worden en gestapeld worden geproduceerd. Voor verse tuinbouwproducten en plantaardig uitgangsmateriaal liggen hier wel kansen en uitdagingen.


Met een wereldbevolking die naar 9 miljard groeit en zich vooral vestigt in grote steden in rivieren-delta's, een groeiend landbouwareaal voor biofuels en andere biobased producten, een uitbreidende biologische landbouw, een toenemende vleesconsumptie, en nu reeds 1 miljard mensen die niet genoeg of niet gevarieerd genoeg te eten hebben, doet zich de vraag voor hoe dat straks moet.

Het lectoraat

Het ambt van lector aan een hogeschool is een bijzonder ambt. De lector moet uiteraard een deskundige zijn binnen zijn lectoraatsonderwerp, maar het doel van het lectoraat is vooral het verbeteren van de kennis en expertise binnen de hogeschool, bij collega's, studenten en de beroepspraktijk. De lector doet zijn werk dus te midden van zijn kenniskring en de studenten en samen met het werkveld. Hogescholen hebben vooral een onderwijstaak. Vanwege het beroepsgerichte karakter van het onderwijs is er per definitie veel contact met de beroepspraktijk. De wisselwerking die zich dan ontwikkelt, speelt zich af in de sfeer van toepassing van (nieuwe) kennis en van innovatie. De hbo'er verbindt vaak de wetenschap met de praktijk. Met de combinatie van beschikbare kennis, vragen van ondernemers en een enorme drive, is het hbo in staat om via stages, onderwijs- en afstudeerprojecten ondernemers te helpen bij innovaties, docenten bij de laatste praktijkontwikkelingen te betrekken en studenten een uitdagende leeromgeving te bieden. De ambitie van het lectoraat Nieuwe Teeltsystemen is om een actieve en leidende rol te spelen op het gebied van teeltsysteeminnovaties.

In deze rede wil ik graag ingaan op de voornemens van hogeschool HAS Den Bosch op dit gebied. Ik wil graag focussen op gesloten teeltsystemen, maar niet nadat ik genoemd heb dat HAS Den Bosch binnen het lectoraat Nieuwe Teeltsystemen ook de nodige activiteiten onderneemt op het gebied van nieuwe vollegrondsteeltsystemen en onderzoek doet naar mogelijke toepassingen van het gebruik van een in- en uitstralingsbalans bij klimaatregeling in kasteelten. In de akkerbouw en vollegrondstuinbouw werkt HAS Den Bosch samen met het werkveld onder andere aan het gebruik van sensoren, geavanceerde GPS-techniek en

van systemen op water.

In de glastuinbouw werkt HAS Den Bosch aan klimaatregeling, mede op basis van in- en uitstraling van en naar het gewas. Meten van de stralingsbalans gaat eenvoudig met een Hortispec+ en regelen ervan met schermen en infraroodstralers. Genoemde activiteiten worden ondernomen in een kenniskring van HAS-collega's, veelal uitgevoerd door studenten en gedaan in overleg met of in opdracht van bedrijven.


Het ambt van lector aan een hogeschool is een bijzonder ambt. De lector moet uiteraard een deskundige zijn binnen zijn lectoraatsonderwerp, maar het doel van het lectoraat is vooral het verbeteren van de kennis en expertise binnen de hogeschool, bij collega's, studenten en de beroepspraktijk. De ambitie van het lectoraat Nieuwe Teeltsystemen is om een actieve en leidende rol te spelen op het gebied van teeltsysteeminnovaties.


2 Geschiedenis van teeltsystemen

De mens heeft altijd geprobeerd voor voldoende voedsel te zorgen. In plaats van verzamelen en jagen werd het al snel zelf telen en bewaren. En van eten wat het seizoen verstrekt in combinatie met bewaarbaar basisvoedsel, eten we nu jaarrond alle groenten en fruit, via het bedrijven van de natuur ter plaatse of via import. Hoewel er ook ontwikkelingen zijn in consumentengedrag in de richting van lokale producten en uitsluitend eten wat de natuur biedt, eet het merendeel van de consumenten als het even kan het hele jaar door bijvoorbeeld aardbeien.

De mens heeft altijd geprobeerd de natuur te manipuleren, een handje te helpen. Domesticatie van allerlei gewassen, selectie en veredeling, vervroegen en verlaten van de oogst zijn daar voorbeelden van. Men is zelfs nog steeds bezig met de domesticatie van bepaalde paddenstoelen die normaal gesproken vooral in het wild worden verzameld. Een voorbeeld daarvan is de cantharel. Nederland is voor veel gewassen toonaangevend in de wereld op het gebied van de plantenveredeling, levering van uitgangsmaterialen, productie van de oogstbare delen, de handel daarin en het bijbehorende onderzoek en advies. De meeste tuinbouwproducten zijn via vervroegen, verlaten en bewaren (bijna) het hele jaar leverbaar. Rode bessen zijn daar recent een mooi voorbeeld van. Hoe anders zou ons dieet er uitzien als de tijd was blijven stilstaan.

Het telen in de vollegrond met een beperkt leveringsseizoen, werd al snel vervroegd en verlaat via een platte bak ook wel aangeduid met plat glas, waarvan het glas langzaam maar zeker de hoogte inging tot de goothoogte van onze nieuwste kassen: minstens zes meter. Ondanks de geweldige prestaties van de Nederlandse glastuinbouw, die toonaangevend is in de wereld, slagen we er toch


Ondanks de geweldige prestaties van de Nederlandse glastuinbouw, die toonaangevend is in de wereld, slagen we er toch maar matig in om dat te produceren wat de markt op dat moment vraagt. Hoewel we enorm ons best doen om het kasklimaat optimaal te regelen, bijvoorbeeld via gesloten kassen, slagen we er slechts ten dele in, om dát klimaat te realiseren wat optimaal is voor de plant.

maar matig in om dat te produceren wat de markt op dat moment vraagt. Hoewel we enorm ons best doen om het kasklimaat optimaal te regelen, bijvoorbeeld via gesloten kassen, slagen we er slechts ten dele in, om dát klimaat te realiseren wat optimaal is voor de plant. We hebben nu eenmaal te maken met een enorme invloed van het buitenklimaat op het kasklimaat.

Invloed buitenomstandigheden

De omstandigheden in een kas zijn eigenlijk zelden ideaal omdat de invloed van de buitenomstandigheden zo groot is. In de winter is er te weinig licht evenals aan begin en einde van de dag, in de zomer is er op bepaalde dagen en delen van dagen teveel licht, de nachten zijn voor veel gewassen het hele jaar te lang


en de verdampingsmogelijkheden voor de plant zijn lang niet altijd optimaal. Met de hoeveelheid licht buiten verandert naast de hoeveelheid licht in de kas ook de temperatuur en luchtvochtigheid. De overgang van een wolkje voor de zon naar volle zon of andersom kan niet anders dan voor veel stress in een plant zorgen. In de ontwikkeling van nieuwe kassen zitten duidelijke verbeteringen ten aanzien van het regelen van CO₂, temperatuur en luchtvochtigheid, maar het kasklimaat blijft enorm beïnvloed worden door het klimaat buiten. Sommige kassen worden van buiten gekrijt en van binnen uitgerust met een gewoon energiescherm plus een diafragma-scherm om snel te kunnen reageren. De vraag rijst of we eigenlijk nog wel met een kas willen werken.


3 Gesloten teeltsystemen

Wellicht is het beter te spreken over volledig regelbare systemen, systemen waarin de mens volledig bepaalt wat er gebeurt. Afhankelijk van de stand van de techniek en het systeemdoel kan het klimaat in het systeem via een al dan niet volledig gesloten circuit beheerst worden. In tegenstelling tot teelten in alle andere teeltsystemen kunnen alle klimaatfactoren volledig geregeld worden.

Teeltsystemen waarbij je onafhankelijk van het buitenklimaat de hoeveelheid licht, de temperatuur en de luchtvochtigheid kunt regelen, hebben productietechnisch enorm veel voordelen. Wanneer daarbij ook de lichtkleur, het CO₂-gehalte en de snelheid van wateropname en verdamping geregeld kan worden, kan de productie verder geoptimaliseerd worden. Het is mogelijk om jaarrond een plant af te leveren binnen dezelfde productietijd en met dezelfde specificaties op iedere locatie.

In het Centre for Growing Concepts beschikken HAS Den Bosch en PlantLab over een achttal klimaatkamers (Plant Research Unit, PRU) en HAS Den Bosch is betrokken bij onderzoek in een PlantLab-productiesysteem (Plant Production Unit, PPU) met twee lagen potplanten. Waarschijnlijk omdat de gebruikte LED-lampen zulke aparte kleuren geven, lijkt het alsof de doorbraak van gesloten teeltsystemen komt vanuit de LED-technologie, maar benadrukt moet worden dat licht slechts één van de productiefactoren is.

De LED's kunnen eenvoudig in het systeem vervangen worden door andere lichtbronnen. De keuze voor LED's is ingegeven vanuit de wens om dicht onder de lampen te kunnen telen en om PAR-licht zoveel mogelijk los van langgolelige warmtestraling te kunnen geven. In het Centre for Growing Concepts werkt hogeschool HAS Den Bosch samen met PlantLab.


Teeltsystemen waarbij je onafhankelijk van het buitenklimaat de hoeveelheid licht, de temperatuur en de luchtvochtigheid kunt regelen, hebben productietechnisch enorm veel voordelen. Wanneer daarbij ook de lichtkleur, het CO₂-gehalte en de snelheid van wateropname en verdamping geregeld kan worden, kan de productie verder geoptimaliseerd worden. Het is mogelijk om jaarrond een plant af te leveren binnen dezelfde productietijd en met dezelfde specificaties op iedere locatie.

Klimaatkameraardbeien

We weten inmiddels uit eigen onderzoek dat het heel goed mogelijk is bladgewassen, kruiden, cressen en kiemgroenten in zo'n systeem te produceren. Tulpen broeien is geen enkel probleem: een bollenbroeier bouwde, mede naar aanleiding van onderzoek bij HAS Den Bosch, één broeilaag meer dan gebruikelijk. Het produceren van sperziebonen, tomaten, paprika's, courgette, komkommer, aardbei en maïs gaat ook uitstekend. Alles groeit en bloeit normaal, de bestuiving is nog even handmatig, maar daarna groeien de vruchten gewoon uit en is de smaak minstens vergelijkbaar met een kasproduct.

Zo was er bijvoorbeeld geen significant verschil in smaak tussen onze klimaatkameraardbeien en die van een professionele teler. Zaden geogst van planten uit de klimaatkamer kiemen normaal. De kieming van kruiden gaat zelfs in de zomer in de klimaatkamer sneller dan in de kas en we weten dat het gehalte aan essentiële oliën in basilicum bijna de helft hoger kan zijn dan in de kas bij een professional en dat daarnaast de productie 30% hoger is in de eerste proeven in de periode mei-juli.

Studenten van onze nieuwe opleiding Toegepaste Biologie doen op dit moment onderzoek naar de fysiologie van CAM-planten met als voorbeeldgewas *Phalaenopsis*, een in Nederland veel geteelde orchidee. De onderliggende onder-


zoeksvragen zijn: kunnen CAM-planten overdag de huidmondjes open doen? En groeien (drogestoftoename) CAM-planten beter bij half zo korte dagen en nachten (twee cycli per 24 uur)? De eerste resultaten zijn veelbelovend voor de sector.


Innovatieve faciliteiten

Hogeschool HAS Den Bosch doet geen wetenschappelijk onderzoek met als doel het genereren van nieuwe kennis, maar doet 'science in practice'. De hogeschool doet proeven in onder andere klimaatkamers met en voor ondernemers die kunnen leiden tot teeltsysteeminnovaties in de sector. Als er ruimte is, nodigen we ook universitaire onderzoekers en studenten uit wetenschappelijk mee te kijken naar wat er in een gesloten systeem kan gebeuren. Daardoor weten we dat het Arabisopsionderzoek sneller zou kunnen dan nu standaard gebeurt. Een student uit Wageningen doet proeven met radijs en test de validiteit van 'Wageningse groeimodellen' voor onze klimaatkamers. Het is goed als het hbo in Nederland de beschikking krijgt over innovatieve faciliteiten voor haar eigen studenten en het bedrijfsleven, maar ook om de interesse van universitaire studenten en docenten voor het hbo te stimuleren.

Het allerbelangrijkste is echter dat we onze en ook andere studenten een prikkelende leeromgeving kunnen bieden. Op open dagen kunnen we bezoekers verbazen door de faciliteiten op het gebied van nieuwe teeltsystemen te tonen. Onze docenten beschikken over moderne faciliteiten waarmee we niet langer de praktijk volgen, maar voorop lopen en de praktijk kan leren van en met hogeschool HAS Den Bosch. Hogeschool HAS Den Bosch wil ondernemers in de akker- en tuinbouw graag van dienst zijn bij teeltsysteeminnovaties. Soms leidt dat tot publicaties. Al dan niet toevallig lijkt het aantal nieuwe tuinbouw- en akkerbouwstudenten langzaam maar zeker toe te nemen en in juli 2012 studeert de eerste groep studenten Toegepaste Biologie af, waarvan ongeveer 20-25% belangstelling heeft voor 'planten in gevangenschap', commerciële plantenbiologie oftewel tuin- en akkerbouw. Zij komen, naast afgestudeerde tuin- en akkerbouwers, terecht in het plantenonderzoek of -advies, een sectoronderdeel waarin de werkgevers zitten te springen om goed geschoolde Nederlandse werknemers. Ook andere HAS opleidingen gebruiken de nieuwe faciliteiten.

Schermgr gebruik afstemmen op plantbehoefte

Door de totale energiestroom van en naar de plant te bepalen, kunnen scherminstellingen beter afgestemd worden op de behoefte van de plant. De verwachting is dat het op jaarbasis een energiebesparing van 10 procent oplevert.

Als afsluiter van de voorbije HRE Der Bosch hebben Kevin de Kock en Robbert de Vries de geleidelijke naar mogelijkheids om energie te besparen met de spectrometer Hortagreen+. Deze meter kan precies de energiebehoefte van de plant bepalen. Dit is de energie die in de richting van de plant komt, minus de energie die de plant weer naar buiten uitstraalt. Aan de hand van deze in een getal uitgedrukte netto bestraling is in één oogopslag te zien hoeveel energie de plant overhoudt voor zijn verduistering. Als daarvoor nauwelijks energie over is, sluit de plant zijn huidmondjes. Hierdoor vindt er geen gaswisseling meer plaats, komt er geen CO₂ de plant in en verminkt de fotosynthese veel langzamer of stoppelt deze zelfs. Verder is verduistering de motor achter transport in de plant. Als deze stopt,

dan staan de vegetanten in de plant zo goed als stil. Hierdoor kunnen de benodigde nutriënten en fotochemische producten niet op de juiste plaats in de plant komen.

Scherms langer dicht

Als de energiebehoefte negatief wordt is de plant dus meer energie uitstraalt dan hij ontvangt, is het al snel raadzaam om het scherm langer dicht te zetten. Als er nog voldoende licht is, laten telers hun schermen makkelijk open, langzaam verwacht wordt dat de plant nog 'groot'. Bij een negatieve energiebehoefte komt dit de plant echter ten goede. Veel licht de situatie al angst-rem-voor-verduistering voor. In een meting op 22 mei bij tunnel bleek bijvoorbeeld dat om 20:00 uur de energiebehoefte negatief was, terwijl de zon pas om 21:37

uur onderging. De volgende dag om 08:26 uur bleef de plant weer energie over voor verduistering. Bij een kruisbestuiving ging op 18 mei de zon om 21:21 uur onder terwijl om 20:34 uur een negatieve energiebehoefte werd gemeten. V. Morgens om 7:30 uur werd deze pas weer positief. Hoe korter de nacht, hoe meer de plant uitstraalt en hoe eerder met een scherm energie kan worden bespaard. De verwachting is dat op jaarbasis een andere besparing van 10 procent op energie bij gebruik van deze meter op elk bedrijf haalbaar is. In de zomer zal dit maar een paar procent zijn, terwijl dit in de wintermaand mogelijk kan oplopen tot 15 à 20 procent.

Positieve indrukken

Bij verschillende productielocaties is het nut van de Hortagreen+ al gemiddeld. Bij een tomaten- en een komkommersluis bij één exacte moment van scherm sluiten werden aangegeven. In de zomer, wanneer schermen vaak voor verduistering in

de voormacht langer open. Lijven, bleek de meter al effectief. Wel zal het rendement het hoogst zijn in de herfst, winter en lente. Samensteller Wouter van Hest: "Ik verwacht zeker 2 haai gas per vierkante meter

te kunnen besparen op jaarbasis" Hij is bezig met de aanpak van een Pygmaometer (substrattemeter). "Maar nu het zwaart punt de resultaten oomsing ik nu om een Hortagreen+ aan te schaffen" ■■■


In afsluitende metingen bleek dat de energiebehoefte van de plant beter het optimale moment voor het sluiten of openen van het scherm worden bepaald.

Het is goed als het hbo in Nederland de beschikking krijgt over innovatieve faciliteiten voor haar eigen studenten en het bedrijfsleven, maar ook om de interesse van universitaire studenten en docenten voor het hbo te stimuleren. Het allerbelangrijkste is echter dat we onze en ook andere studenten een prikkelende leeromgeving kunnen bieden.

4 Hoe ziet de toekomst er uit?

Iedereen in de tuinbouw vraagt zich af of de praktijk overgaat tot het gebruik van gesloten teeltsystemen. Zou het niet beter zijn ons af te vragen wat we kunnen leren van onderzoek in gesloten systemen en hoe we dat zouden kunnen toepassen in welk teeltsysteem dan ook? Inmiddels draaien op minstens twee plaatsen in Nederland al gesloten teeltsystemen op tuinbouwbedrijven en kijken investeerders van buiten de sector naar de kansen van gesloten telen in leegstaande kantoren en industriële gebouwen. Ook is in de praktijk al een aantal semi-gesloten meerlagensystemen in gebruik.

Vanzelfsprekend liggen in Nederland de meest voor de hand liggende kansen in situaties van veel planten per m², zoals in de opkweek, weefselkweek, stekbeworteling, teelt van kruiden en cressen en teelt van planten die weinig licht en veel warmte nodig hebben (bijvoorbeeld tropische schaduwplanten). Ook wanneer de inhoudsstoffen gegarandeerd moeten kunnen worden, liggen er kansen, bijvoorbeeld bij medicinale planten en planten die geteeld worden voor de kleur-, geur- en smaakstoffen. Of krijgen we toch de sla-mall?

Fittonia is een voorbeeld van een tropische potplant die bij weinig licht en een hoge temperatuur wordt geteeld en daarom al snel in aanmerking komt voor meerlagenteelt.


Security, safety en sustainability

De efficiëntie van LED- en andere lichtbronnen zal nog enorm toenemen. In stedelijke gebieden zijn legio mogelijkheden voor dit nieuwe type kwekerij in een nieuwe supply chain. Dicht bij de consument kunnen we zorgen voor security (altijd voldoende product, los van seizoen, klimaat, gemaakt met weinig water), safety (een product met bekende inhoudsstoffen, zonder residu) en sustainability (door kringlopen te maken die de stad met het productiesysteem verbinden). In gebieden waar echt grote steden zijn en waar het klimaat voor teelt in de kas niet optimaal is, liggen ongetwijfeld nog meer kansen. Verder is het heel simpel: als het niet rendabel is of wordt, stappen ondernemers er niet in en wordt het geen succes. Wordt het wel een succes dan hebben we een teeltsysteem gereed voor export naar plaatsen op de wereld waar een kas geen optie is.

In stedelijke gebieden zijn legio mogelijkheden voor dit nieuwe type kwekerij in een nieuwe supply chain. Dicht bij de consument kunnen we zorgen voor security (altijd voldoende product, los van seizoen, klimaat, gemaakt met weinig water), safety (een product met bekende inhoudsstoffen, zonder residu) en sustainability (door kringlopen te maken die de stad met het productiesysteem verbinden).


5 Conclusies en afsluiting

Hogeschool HAS den Bosch heeft in mijn ogen, mede dankzij gelden uit groene pluslectoraten, een schitterende leer- en innovatieomgeving gecreëerd rondom het thema nieuwe teeltsystemen. Het werken binnen die leeromgeving door studenten en docenten met de praktijk, is enorm stimulerend en leidt ook voor de praktijk tot nieuwe inzichten en innovaties. Daar zijn we trots op.

Hogeschool HAS Den Bosch hoopt mede daarmee de tuinbouw- en akkerbouwopleiding (maar dan met een pakkende andere naam, hoop ik) weer sexy te maken. Het aantal nieuwe tuinbouw- en akkerbouwstudenten in Den Bosch is relatief hoog, maar onvoldoende om het werkveld goed van afgestudeerden te kunnen voorzien. Goede faciliteiten helpen enorm om het imago op het juiste niveau te krijgen, al is het soms zoeken naar de juiste middelen om ze ook zo in te zetten. Met haar faciliteiten is hogeschool HAS Den Bosch klaar voor haar rol in het Center of (tuinbouw-)Expertise en andere activiteiten vanuit de Topsector Tuinbouw en Uitgangsmaterialen. We kunnen bijna niet wachten tot de besprekingen daarover tot resultaat leiden. Kennisoverdracht, onderwijsontwikkeling, toepassingsgericht onderzoek en innovatieprojecten zijn belangrijke zaken die het studeren en werken bij een hogeschool aantrekkelijk maken en de successen ervan in de vorm van nieuwe, goed opgeleide werknemers voor onze sector en onze bijdrage aan innovaties geven zonder meer een fantastisch gevoel.


Dankwoorden

Geachte aanwezigen, daarmee ben ik aan het eind van mijn betoog en wil ik graag dankwoorden uitspreken. Op de eerste plaats wil ik Jeroen Naaijken en Stef Valk bedanken voor het doen van investeringen in onze teeltsystemen. Stef, toen je de investeringsbedragen zag, kon je waarschijnlijk al vermoeden dat ze op dit gebied en op dit niveau behoren tot de beste faciliteiten van Nederland, Europa en wellicht van de hele wereld. Tjeu Foppele, zijn opvolger Toine Hattink en Godfried Hijl wil ik bedanken voor het in mij gestelde vertrouwen als lector, Emile Clerkx voor de geweldige samenwerking bij het klimaatkameronderzoek, Plantlab voor het delen van hun kennis ten aanzien van planten telen in gesloten ruimten, de leden van mijn kenniskring voor hun ideeën en ervaring, de studenten voor het vele werk dat zij verricht hebben en nog verrichten rondom nieuwe teeltsystemen en de vele bezoekers van mijn gastcolleges over dit onderwerp en bezoekers van de faciliteiten voor hun inspirerende en kritische opmerkingen.

Ik wil u allen bedanken voor uw komst en uw aandacht. Ik hoop dat ieder van u naar huis gaat met iets om over na te denken en op terug te komen. Weet dat u welkom bent.

Tenslotte wil ik mijn vrouw en kinderen bedanken voor de tijd die ze mij hebben gegeven om me voor te bereiden op deze rede. Ik hoor vanavond wel of papa's spreekbeurt de moeite waard was.

'Ik heb gezegd'

Kennisoverdracht, onderwijsontwikkeling, toepassingsgericht onderzoek en innovatieprojecten zijn belangrijke zaken die het studeren en werken bij een hogeschool aantrekkelijk maken en de successen ervan in de vorm van nieuwe, goed opgeleide werknemers voor onze sector en onze bijdrage aan innovaties geven zonder meer een fantastisch gevoel.


Bronnen van informatie en inspiratie

- Despommier, D., 2010. The vertical farm, feeding the World in the 21st century.
- Nichols, M. and C.B. Christie, 2002. Towards a Sustainable "Greenhouse" Vegetable Factory. Proc. IS on Trop. Subtrop. Greenhouses, Eds. S. Chen and T.-T. Lin, Acta Hort. 578, ISHS.
- Steel, C., 2008. Hungry city, how food shapes our lives. Chatto & Windus, London.
- Davies, F.T. Jr., Chunajiu He, Ronald E. Lacey, and Que Ngo, 2003. Growing Plants for NASA — Challenges in Lunar and Martian Agriculture. Combined Proceedings International Plant Propagators' Society, 60 Volume 53.
- <http://taiwanreview.nat.gov.tw/ct.asp?xItem=182083&ctNode=1342&mp=1>
- <http://eater.com/archives/2010/09/17/chinese-vegetable-factory-grows-without-sun-or-soil.php>
- <http://innoplex.org/eng/2010/12/hon-hai/>
- <http://www.bionext.nl/content/lezing-rudy-rabbinge-4-oktober-de-rode-hoed>
- <http://www.dryhydroponics.nl/>
- http://www.lighting.philips.nl/nl_nl/application_areas/horticultural/
- <http://www.markethints.com/vegetable-factory-business/>
- <http://www.plantlab.nl/4.0/>
- <http://www.vandenborneaardappelen.com/311/precisielandbouw>
- <http://www.verticalfarm.com/>
- <http://www.youtube.com/watch?v=NnycizKw04s&feature=related>
- <http://www.youtube.com/watch?v=sea76FnYljs>

ISBN/EAN: 978-90-817710-4-7


