

Inaugurele rede lector Jasper den Besten

Nieuw licht op daglichtloos telen

Inhoud

Inleiding	4
Terugblik	6
Resultaten van HAS-onderzoek	14
Nederlandse en internationale ontwikkelingen	16
Intermezzo met Udo van Slooten, Philips	18
Goede voornemens	21
Afsluiting	22

Inleiding

College van Bestuur, collega's, studenten, genodigden, van harte welkom bij mijn 2de inaugurele rede. Vier jaar geleden stond ik hier voor de eerste inaugurele rede onder de titel 'Van molsla naar sla-mall', de titel nu is 'Nieuw licht op daglichtloos telen'.

Ik ben enorm blij met mijn tweede lectoraatsperiode, het werk was nog niet af, zullen we maar zeggen.

Graag leg ik kort uit wat het principe van telen zonder daglicht is, wat de huidige stand van zaken is en wat we in de komende jaren nog willen doen. Ik zeg bewust 'we', omdat eerlijk gezegd, het grootste deel van het werk door studenten, stagiaires en collega's wordt gedaan.

Tot ruim 100 jaar geleden leefden we in Nederland van de producten die het seizoen kon bieden, van bewaarbare producten in de winter en het vroege voorjaar en een klein beetje import van verse producten uit zuidelijke landen of vanuit onze kassen.

Rond kerst kreeg ik bijgaand plaatje van Philips. Het geeft goed weer dat er in 100 jaar wel het een en ander veranderd is en we in kassen in Nederland jaarrond kunnen produceren als we alle groeifactoren optimaliseren.

Afbeelding 1: Tomatenkas met SON-T-lampen boven het gewas en LED-lampen tussen het gewas (Bron: Philips).

Met lampen en schermen, luchtbevochtiging, het nieuwe telen en meer, proberen we zo goed mogelijk alle groeifactoren voor de plant jaarrond te optimaliseren en dat doen we in Nederland bijzonder goed in allerlei opzichten. Als u straks een rondje in onze nieuwe kas loopt, krijgt u een compleet beeld van de mogelijkheden. Waar we langzaam maar zeker naar toe werken, is wat we in een vertical farm of city farm altijd hebben: het perfecte klimaat.

In een city farm optimaliseren we alle factoren voor zover we dat met de huidige stand van techniek kunnen. Relatief goedkoop is het regelen van de temperatuur, de luchtvochtigheid en het CO₂-gehalte. Relatief duur is het aanbieden van de meeste efficiënte lichtkleuren in de optimale mix voor de hoogste productie en de beste kwaliteit. In het algemeen werken we met blauw licht voor o.a. opening van de huidmondjes, rood licht als belangrijkste fotosynthesekleur en verrood licht voor het extra bevorderen van de fotosynthese en sturen van het plantmodel. Soms werken we met rode en witte LED-lampen, waarbij de witte lampen zorgen voor blauw en o.a. groen licht en het mogelijk maken de kleuren weer normaal te zien.

Als u straks een rondje in onze nieuwe kas loopt, krijgt u een **compleet beeld van de mogelijkheden.**

Terugblik

Teruggekeken kan worden op een succesvolle, eerste (groene-plus-) lectoraatsperiode Nieuwe Teeltsystemen, waarin we van alles en nog wat hebben 'gebouwd', ontdekt en overgedragen.

De HAS heeft binnen de eerste lectoraatsperiode zeer innovatieve teeltsystemen op haar terrein in Den Bosch gerealiseerd, namelijk een drietal teeltbassins buiten (dry hydroponics) naast traditionele en biologische teelten in de grond, een kas ingericht met onder andere worteltemperatuurregeling en infraroodverwarming, onze wereldberoemde 'desktoops' (design: Nienke Sybrandy van Studio Sybrandy) en, inmiddels, een achttal klimaatkamers, die nu beschikken over software van Certhon, voor geheel gesloten telen.

Afbeelding 2.: Sla op dry hydroponics op de HAS-schooltuin.

Afbeelding 3: Saint Paulia in de winter geteeld met uitsluitend infraroodverwarming in HAS-kas.

Afbeelding 4: Desktoops in gebruik tijdens de 'bachelor class photosynthesis'.

Afbeelding 5: HAS-klimaatkamer tijdens cursus 'Telen zonder daglicht'.

Studenten/afstudeerders hebben 2 klimaatkamers in het Blue Innovation Center in Venlo gebouwd.

Afbeelding 6: Klimaatkamer Blue Innovation Center Venlo (Foto Peer Hermans).

Sinds februari 2015 beschikt HAS Hogeschool met partners Botany en Philips Horticulture LED Solutions met de BrightBox over een hypermodern research center en een demo van een vertical farm, waar een breed publiek welkom is. Nederland beschikt over alle kennis en ervaring om vertical farming wereldwijd tot een succes te maken. De BrightBox is onze showcase op dit gebied.

Afbeelding 7: BrightBox-Venlo productiecel.

Buiten de HAS gaan de ontwikkelingen ook door met bijvoorbeeld de opening van het GrowWise research center van Philips in Eindhoven, LED-klimaatkamers bij Bayer Crop Science Vegetable seeds (Nunhems zaden) en bij Gitzels voor Seed Valley klanten. Laten die laatste 2 faciliteiten nu (mede) gebouwd zijn door afgestudeerde HASsers Niels Jacobs (Light4Food) en Wessel van Paassen (GreenSimplicity) van onze cursus Telen zonder daglicht.

Een aantal docenten van de opleidingen Toegepaste Biologie en Tuinbouw en Akkerbouw (de kenniskring) heeft, direct binnen de kenniskring of indirect, de gelegenheid (gehad) om haar kennis en netwerk uit te breiden en actueel te houden. Ook is HAS Venlo daar recent bij betrokken. Deze kennis stroomt binnen genoemde, en trouwens ook andere, opleidingen door naar onze studenten, die van de Hogeschool van Amsterdam en de Haagse Hogeschool en via HAS Kennistransfer & Bedrijfsopleidingen naar cursisten en opdrachtgevers van afstudeerprojecten.

Nieuwe faciliteiten HAS

Zo'n 35 studenten hebben binnen het lectoraatsthema een afstudeeronderzoek kunnen doen, ongeveer 15 studenten hebben een stage gedaan en er zijn naar schatting minstens 150 studenten via onderwijsprojecten binnen de nieuwe faciliteiten actief geweest. Een groot deel van de vierdejaarsstudenten van de opleidingen Toegepaste Biologie en Tuinbouw en Akkerbouw, volgen elk jaar de zogenaamde 'Bachelor Class Photosynthesis'. Tenslotte hebben inmiddels al ruim 60 professionals de HAS Kennistransfer-cursus 'Telen zonder daglicht' gevolgd en 29 september 2015 startte er weer een groep.

Een groot aantal externe partijen en bezoekers heeft kennis kunnen nemen van nieuwe teeltsystemen op de HAS. Ik heb op verschillende plaatsen binnen en buiten de HAS gastlessen verzorgd voor studenten, en bij diverse gelegenheden extern (ook in het buitenland) de laatste stand van zaken ten aanzien van nieuwe teeltsystemen kunnen presenteren.

Afbeelding 8: Max Lösll (links) en Dickson Despommier.

Vertical Farming

Een van onze, bijzondere, studenten van de opleiding International Food & Agribusiness, Max Lösll is de grote organisator achter the Association for Vertical Farming, een wereldwijd platform voor vertical farming (<http://vertical-farming.net/>).

De vraag of het teelt-technisch en financieel mogelijk is om te telen zonder daglicht is inmiddels voor een groot aantal gewassen bij de huidige stand van de techniek, wel beant-

Interessant wordt het wanneer nieuwe producten binnen een nieuwe keten in een **vertical farm** worden geproduceerd.

woord. Het namaken van een product dat we nu uit de kas kennen in een cityfarm maakt het product niet meteen goedkoper.

Voor veel gewassen komen we uit op een kostprijs die, als je alleen kijkt naar de productiekosten, hoger ligt. Wanneer de producten lokaal en in eigen beheer verkocht worden, wordt het plaatje al positiever. Interessant wordt het wanneer nieuwe producten binnen een nieuwe keten in een vertical farm worden geproduceerd.

Rendabel telen

Nu al wel rendabel te maken is de teelt van kruiden, sprouts, cressen, een aantal blad- en medicinale gewassen, de opkweek van planten uit zaad, de vermeerdering en opkweek van jonge planten van bijvoorbeeld orchidee.

In landen waar plant factory groenten importproduct vervangen (Japan), wel veilig zijn (China) en/of watertekorten zijn (USA), staan inmiddels al plant factories. In Japan zelfs een groot aantal.

Afbeelding 9: Sla uit de vertical farm van Chiba University in de lokale supermarkt (let op het LED-merkje).

Als we dit allemaal kunnen, zouden we dan deze technologie ook low-tech kunnen inzetten? Als een Afrikaanse monteur een fiets- of autolamp kan re-

Als een Afrikaanse monteur een fiets- of autolamp kan repareren, is hij vast ook in staat om een afgeschreven zeecontainer **om te bouwen tot een 'Growtainer'**.

pareren, is hij vast ook in staat om een afgeschreven zeecontainer om te bouwen tot een 'Growtainer'.

Een handige jongen sluit de zonnepanelen op het dak, al dan niet via accu's aan op LED-lampen in de container en installeert enkele ventilatoren en een watergeefstelsel. In een eenvoudig systeem, met weinig licht, kun je uitstekend cressen, zoals je die van Koppert Cress kent, telen. Die kunnen een uitstekende aanvulling zijn op een verder eenzijdig dieet van meestal goed bewaarbare rijst, mais of sorghum in gebieden waar grote groepen mensen noodgedwongen moeten verblijven na bijvoorbeeld natuur- of door mensen veroorzaakte rampen. Het geeft een aantal mensen meteen ook wat nuttigs te doen.

Resultaten van HAS-onderzoek

In de afgelopen jaren zijn veel verschillende gewassen getest in de klimaatkamer. Zo weten we dat we tomaat, paprika, sperzieboon, rucola, Arabidopsis, mais, tuinkers van zaad tot zaad in een klimaatkamer succesvol kunnen laten ontwikkelen. Ook is duidelijk geworden dat bijna alle geteste planten in de klimaatkamer beter groeien dan in de kas (ook in voorjaar/zomer). Bij een aantal gewassen, zoals Arabidopsis, radijs en spinazie, kan de generatieduur worden verkort ten opzichte van het normale teeltsysteem in de kas (voor Arabidopsis groeikamer met TL). Voor Phalaenopsis weten we dat het juiste klimaat er voor kan zorgen dat de plant zich niet als CAM-plant, maar als C3-plant gedraagt en sneller kan groeien en bloeien. Tenslotte hebben proeven laten zien dat een klimaatkamer heel geschikt is voor het testen van de temperatuurgevoeligheid van planten voor bepaalde fysiologische effecten, zoals (al dan niet gewenste) bloeiinductie.

Afbeelding 10: Van links naar rechts Nordmannspar, paprika en aardbei.

Teelt-technisch zijn er gelukkig ook nog wel enkele uitdagingen zoals in de zaadteelt van enkele bladgewassen en in tomaat.

Kostenfactoren

Om de economische haalbaarheid te bepalen, kijken we in proeven naar de maximale productie per m² per jaar. Daarmee kan de kostprijs per kg vers product uitgerekend worden. Omdat de kosten van licht een belangrijke kostenfactor zijn, berekenen we vaak de molen licht per gram vers en droog product (g/mol).

Hoewel we bij teelt in grond als medium en bij de lage lichthoeveelheden van de klimaatkamers in Den Bosch relatief lage producties halen, produceren we toch veel meer dan in de kas. Dat komt omdat we erin slagen om

alle omstandigheden voor de plant zo te optimaliseren, dat de plant heel efficiënt met licht omgaat. Ons perfecte klimaat, zorgt verder voor maximale productie en stuurbare kwaliteit.

Productie per m² per day bij 170 μmol.m⁻².s⁻¹ (ppf) ≈ 12 mol.m⁻².d⁻¹, 23°C, RV 80%, 20 u dag, 800 ppm CO₂

Gewas	Teeltduur in dagen	Dagelijkse verse productie	Jaarlijkse productie	opmerking
	van zaaien tot oogst	in g/m ²	in kg/m ²	
Radijs	21	240	84	potgrond, incl. loof
Sla	25	300	105	steenik, e/c, pl.
Rucola	23	160	56	desktoop
Dille	23	160	56	potgrond
Basilicum	23	180	63	potgrond
Spinazie	21	200	70	potgrond, trage kieming
Aardbei	98*	125	43.75	vanaf planten

has
tegelok

Tabel 1: Gerealiseerde producties in HAS-klimaatkamers in Den Bosch.

Omdat het systeem gesloten is, kunnen we veel water besparen en indien we het klimaat goed regelen, ziekten en plagen voorkomen. In de afgelopen 5 jaar hebben we, ondanks veel bezoek en ontbreken van hygiënemaatregelen, nooit ziekten en plagen gehad tenzij we zelf 'fouten' maakten.

Verdubbeling van productie

Zonder dat het wortelmilieusysteem is geoptimaliseerd, moet het mogelijk zijn om dagelijks minstens 200 gram versgewicht per enkele laag van 1m² te oogsten, gemiddeld over de periode van zaaien tot oogsten. Wanneer het wortelmilieu geoptimaliseerd wordt door bijvoorbeeld op water te telen en de planten via een slim systeem in de teelt stap voor stap verder uit elkaar worden gezet, dan kan de productie bij veel gewassen minstens verdubbelen.

In het Blue Innovation Center en in de BrightBox hebben studenten producties tot meer dan 500 gram per m² per dag gehaald (van zaaien tot oogsten). Alle kennis die we de afgelopen jaren hebben opgedaan is ingebouwd in onderwijs-programma's en cursussen.

Nederlandse en internationale ontwikkelingen

Afgezien van de fytotrons en klimaatkasten en –kamers bij universiteiten, onderzoeksinstituten en veredelings- en vermeerderingsbedrijven, blijven de bedrijven in de Nederlandse primaire tuinbouwproductie voorzichtig met investeren in ‘vertical farms’.

Geconditioneerd telen

De broers Delissen waren de eerste tuinbouwondernemers in de primaire productie die een slaplantenopkweek-unit bouwden waarin het klimaat volledig onder controle is, en daarmee is mogelijk de eerste stap gezet naar volledig geconditioneerd telen.

Weefselkweekbedrijven als VitroPlus schakelen over van TL naar LED of hebben dat al gedaan en veel veredelingsbedrijven hebben inmiddels klimaatkamers met diverse lampen waaronder LED.

Er zijn wel heel veel verschillende stadslandbouwinitiatieven in Nederland, zoals dat van Urban Farmers in Den Haag en Carbon6 in Heerlen, maar een grote high-tech city farm is er nog niet. Op zich hebben we dat ook niet nodig; onze glasgroenteteeltsector is groot en professioneel genoeg om veel meer te produceren dan we kunnen consumeren en de afstand tot de stad is in Nederland minimaal. Als we city farms over de hele wereld willen verkopen (na 100 jaar kasexport), dan helpt het wel als we tenminste 1 city farm commercieel zouden hebben draaien.

Interessant wordt het wanneer nieuwe producten binnen een nieuwe keten in een **vertical farm** worden geproduceerd.

Internationaal

In Europa zijn in tegenstelling tot Azië en de USA nog geen echte vertical farms actief, al zijn er wel leuke initiatieven als ‘Growing Underground’ in Clapham, Londen. In Australië en Zuid-Amerika lijkt ook weinig activiteit te zijn op het gebied van vertical farming.

In de Verenigde Staten en Canada zijn verschillende activiteiten van stadslandbouw te ontdekken. Zowel in de sociale en biologische stadslandbouw als in de kassen op daken van winkelcentra en restaurants zit ontwikkeling. FarmedHere en Green Sense Farms zijn serieuze initiatieven, Aerofarms investeert 30 mln dollar in Newark, in een oude staalfabriek.

In Azië gaat de ontwikkeling het snelst. In Japan is men al lang bezig in plant factories, die met name door de overheid gestimuleerd en gesubsidieerd werden. Door de tsunami en kernramp die zich vervolgens voltrok is de waarde van veilig voedsel toegenomen en zijn de prijzen van sla uit de plant factory gestegen. De plant factories zijn ineens rendabel aan het worden. De profs Kozai van Chiba University, Watanabe van Tamagawa University, maar zeker ook prof. Fang uit Taipei zijn de autoriteiten op het gebied van plant factories.

In Taiwan is ook al een aantal jaren een plant factory beurs. Inmiddels ben ik zo'n beetje aan het eind van deze spoedcursus ‘telen zonder daglicht’ en is het misschien goed om er een andere deskundige bij te halen.

Afbeelding 11: De nieuwe HAS-kas bij avond.

Intermezzo met Udo van Slooten, Philips

Udo van Slooten is General Manager of Philips Horticulture LED solutions bij Philips, en zoals hij zelf toevoegde oud-cursist 'Telen zonder daglicht'. In verband met de opening van de nieuwe kas, werd hem de vraag gesteld of die qua licht was goedgekeurd. 'Het ziet er fantastisch uit, het valt op hoe licht het is. Het moet voor studenten een hele inspirerende omgeving om les te krijgen en voor docenten om onderwijs te verzorgen zijn.'

Optimalisatie door LED-verlichting

Philips is samen met Botany en HAS partner in de BrightBox-Venlo, en naast lichtleverancier in de kas ook actief betrokken bij ontwikkelingen op het gebied van city farming en ook dat wereldwijd. Udo: 'Philips is in 2007 begonnen met een team voor LED-verlichting in de tuinbouw, getriggerd door tuinders die daar een kans in zagen om energie te besparen. Met LED-verlichting heb je nieuwe mogelijkheden om tot optimalisatie van de teelt te komen. Dat zien we in kassen, maar dat zien we ook in gesloten teeltsystemen. Afhankelijk van de regio waar je naar kijkt, zie je dat de interesse voor gesloten teeltsystemen verschillend is. In Noord-Amerika, komt de interesse vanuit de hoek van problemen met watertekorten. Een heel groot deel van de sla komt uit California, waar men kampt met ernstige watertekorten. Ook is de sla in Boston en New York 4 dagen onderweg en ligt het voor de hand die lokaal te gaan telen. Local spreekt de Amerikanen wel aan, maar men associeert dat ook met beter, gezonder en lekkerder. Het zijn associaties, geen claims. In Japan komt al veel sla uit vertical farms, maar daar wordt ook al sla verkocht die speciaal is geteeld voor mensen met nierproblemen en dat staat ook op de verpakking. Lokale artsen claimen in Japan wel dat het echt gezonder is voor deze doelgroep. Door in de laatste teeltfase iets te doen met voedingsstoffen en licht, kun je het gehalte van bijvoorbeeld kalium in het product beïnvloeden. Die sla wordt zelfs op doktersadvies voorgeschreven. Dat zie je nog niet in Nederland, maar het geeft wel aan welke potentie er is. Uit ons eigen onderzoek, zien we ook dat het mogelijk is in de laatste teeltfase het nitraatgehalte te reduceren in sla. Ook kun je de (rode) sla beter laten kleuren en daarmee het anti-oxidantenniveau verhogen.'

Open innovatie

In Nederland, je zei het al, hebben we onze cursus 'Telen zonder daglicht'. Maar hoe moeten jouw klanten in het buitenland nu weten hoe vertical farming werkt? Het fundament onder de ontwikkelingen in de tuinbouw is de samenwerking tussen de verschillende partijen en natuurlijk kennis. Die kennis hebben we zelf geprobeerd op te bouwen, onder andere met een drietal afgestudeerde HASers in ons team, maar we zoeken ook heel bewust naar samenwerking met kennisinstututen om met hen en in hun faciliteiten, samen onderzoek te doen om zo tot een hoger kennisniveau te komen. Met trial and error kom je tot een bepaald niveau, daarna heb je gedegen onderzoek nodig om nog verder te komen. In BrightBox-Venlo hebben we bewust naar een open innovatiemodel gezocht en dat is de manier om snel vooruit te komen. Als je kijkt naar het buitenland, dan zie je dat daar veel initiatieven zijn op het gebied van city farming. Dat zijn vaak lokale entrepreneurs die door het idee gegrepen zijn of vanuit de crisis in het vastgoed nieuwe bestemmingen zoeken voor lege gebouwen (Green Sense Farms, VS). Die komen er snel achter dat het starten van een vertical farm iets gecompliceerder is dan even naar de DHZ-zaak rijden om een lampje en een paar rekken te kopen. Die gaan heel bewust op zoek naar bruikbare kennis en komen onder andere bij Philips terecht. Het zou goed zijn als de cursus Telen zonder daglicht breder in de wereld beschikbaar zou zijn. Dan moet je hem natuurlijk Engelstalig maken, of Chinees (grote markt) en geschikt voor leren op afstand. Ik voorzie dat daar behoefte aan is en denk dat de HAS daarbij een belangrijke rol zou kunnen spelen.

Afbeelding 12: Komkommers met LED-top en -interlighting.

Udo, dank je wel voor dit gesprek en ik ga meteen in op je laatste opmerking.

Aankondiging SPOC 'Growing without Daylight'.

Met veel plezier, kondig ik, als antwoord op jouw laatste opmerkingen onze nieuwe cursus aan.

Een SPOC is een small private online course. HAS Hogeschool start in januari 2015 met een Growing without Daylight SPOC. Die bestaat uit 10 levels, die de cursisten kunnen doorlopen aan de hand van opgenomen mini-colleges, theoretische en praktische opdrachten, kennisdeling in de cursistengroep en een feedbackcollege. Elk level wordt afgesloten met een test, die gehaald moet worden om het volgende niveau te ontgrendelen.

Afbeelding 13: Printscren van de SPOC Growing Without Daylight, een nieuwe HAS-cursus.

Goede voornemens

De vraag over wat we de komende jaren gaan doen is al aardig beantwoord, maar we hebben natuurlijk nog een heel lijstje liggen, zoals:

- generatieduurverkorting ten behoeve van de veredeling
- in kaart brengen van genetische variatie en daarmee veredelingsmogelijkheden voor rassen specifiek voor vertical farming
- oude rassen testen op smaak, resistenties niet nodig
- snellere, ziektevrije, vegetatieve vermeerdering van bijvoorbeeld nieuwe rassen
- optimalisatie van het wortelsysteem (water), nutriëntenvoorziening en ruimtebenutting (spacing)
- nieuwe LED-lampen in de klimaatkamers
- kijken naar specifieke versus generieke teeltrecepten.

En dat doen we natuurlijk het liefst in samenwerking met de praktijk, in onderwijs- en afstudeerprojecten.

Afsluiting

Hiermee ben ik aan het eind van mijn rede en wil u graag bedanken voor uw luisterend oor, het College van Bestuur/het management van de HAS bedanken voor het vertrouwen en mijn collega's en studenten voor hun collegiale medewerking. De klimaatkamers zijn straks, net als de kas open voor degenen die daar willen kijken en 2 afstudeerders Roosmarijn Koning en Lisa Crijns, leggen daar alles graag uit.

Tenslotte wil ik mijn vrouw en kinderen bedanken. Zonder hun geduld als ik weer eens thuis aan het werk was en de support van mijn vrouw Jeanet waren we nooit zover gekomen!

Ik heb gezegd.