

Beleggen in de energietransitie van de Rotterdamse haven

Van het Instituut voor Pensioeneducatie verscheen bij Wolters Kluwer de uitgave 'Beleggen in de energietransitie door pensioenfondsen en verzekeraars'. Kirsten Zondervan, European Affairs Manager van Havenbedrijf Rotterdam, schreef een hoofdstuk over de concrete beleggingsmogelijkheden in de Rotterdamse haven. Financial Investigator sprak met haar.

Door Wim Groeneveld

Wat heeft het Havenbedrijf Rotterdam te maken met de energietransitie?

'De Rotterdamse haven speelt een belangrijke rol in de Europese energievoorziening. Naast de invoer van producten en grondstoffen komt zo'n 13% van de energie die in Europa wordt gebruikt binnen via de Rotterdamse haven. Dit zijn met name fossiele energiestromen. Willen we aan onze internationale klimaatambities voldoen, dan moeten we niet alleen de haven verduurzamen, maar ook de energiestromen die via de haven Europa binnenkomen. Het Havenbedrijf Rotterdam als grootste haven van Europa kan met zijn huidige portefeuille van circa 40 energietransitieprojecten maar liefst 20 tot 25% van de Nederlandse ambitie ten aanzien van het terugbrengen van de uitstoot van CO₂ realiseren.'

Welke activiteiten op het gebied van energie vinden zoal plaats?

'De fossiele brandstoffen kolen, olie en (vloeibaar aard)gas zijn essentieel voor iedere moderne samenleving. De Rotterdamse haven vervult de belangrijke logistieke rol van aanvoer van fossiele ladingsstromen zoals ruwe olie, kolen en ertsen. Ruwweg 50% van alle activiteiten is dan ook gerelateerd aan de overslag, transport en bewerking van die ladingsstromen. Dagelijks

gaat een hoeveelheid gelijk aan 1.500 tankwagens met ruwe olie per pijpleiding van Rotterdam naar Duitsland. Er zijn circa 3.000 bedrijven gevestigd in het Rotterdamse havengebied, waaronder kolen- en gascentrales en olieraffinaderijen.'

Dat zijn toch juist activiteiten waarin duurzame beleggers liever NIET willen beleggen?

'Het Havenbedrijf Rotterdam zet in op verduurzaming van het havenindustriële complex en vergroening van de energiestromen die door de haven lopen. Daarmee stellen we de belangrijke rol van de Rotterdamse haven voor de Nederlandse en Europese economie veilig voor de toekomst en leveren we een betekenisvolle bijdrage aan nationale en internationale doelstellingen ten aanzien van het terugbrengen van de uitstoot van CO₂. We werken de komende 30 jaar in drie stappen naar een CO₂-neutrale en circulaire haven: via efficiency-maatregelen door de industrie, zoals het hergebruiken van industriële restwarmte voor het verwarmen van woningen, of via afvang, opslag en hergebruik van CO₂. De tweede stap is het overgaan naar een nieuw energiesysteem. De derde stap is vervanging van fossiele grondstoffen, bijvoorbeeld door gebruik van gerecyclede materialen en de inzet van groene grondstoffen in de chemie.'


IVP
Beleggen in de energietransitie door pensioenfondsen en verzekeraars
 Wolters Kluwer
 ISBN 978 90 13 16423 7
 Te bestellen via <https://instituutpensioeneducatie.nl>


Kirsten Zondervan

European Affairs Manager,
Havenbedrijf Rotterdam

Betekent de transitie dat de haven onaanvaardbaar wordt voor activiteiten die zijn verbonden aan fossiele brandstoffen?

‘In onze ‘drie stappen duurzaam’-strategie staat het woord ‘transitie’ centraal. Dat betekent niet: alleen het duurzaamste stimuleren en de haven sluiten voor alle fossiele activiteiten. Grote investeringen moeten juist komen van fossiele spelers in de haven. Raffinaderijen, chemiereuzen en gas- en elektriciteitsbedrijven werken samen om energie(infrastructuur)projecten van de grond te krijgen. Groene start ups die passen in een circulair havencluster verwelkomen we graag in de haven. Maar alleen bedrijven in de nieuwe economie aantrekken, is helaas niet genoeg. Deze startende bedrijven ontbreekt het vaak aan schaal om echt een impact te hebben en de gehele waardeketen te verduurzamen. Om die reden zetten we in onze strategie inzake de energietransitie in op zowel het verwelkomen van de nieuwe industrie alsook de verduurzaming van de bestaande industrie.’

Kunt u van de 40 projecten op het gebied van de energietransitie twee voorbeelden noemen die interessant kunnen zijn als belegging voor pensioenfondsen en verzekeraars?

‘Niet alleen de Rotterdamse industrie schakelt de komende 30 jaar over van fossiele energie en grondstoffen op hernieuwbaar en CO₂-neutraal, dat doet ook de chemische industrie in Geleen, in Noordrijn-Westfalen en verderop in Duitsland. Dat betekent een aardverschuiving in de vraag naar energiedragers en grondstoffen en veranderingen in de infrastructuur om die te vervoeren. Waterstof wordt algemeen gezien als het aantrekkelijkste duurzame alternatief voor olie en gas. Logisch lijkt dat er een (internationaal) waterstofnetwerk wordt ontwikkeld waarvan de as Rotterdam-Geleen-Noordrijn-Westfalen onderdeel is. Naast waterstof is er behoefte aan nieuwe productlei-

dingen tussen de industrieclusters in Europa, maar ook aan leidingen om CO₂ te kunnen transporteren. Dit is een voorbeeld van energie-infrastructuur waarin kan worden belegd.

Een concreet project voor de overgang naar een circulaire industrie is het plan voor een geavanceerde ‘waste to chemicals’-installatie in Rotterdam. Deze installatie biedt een duurzaam alternatief voor afvalverbranding, door plastic en gemengd afval om te vormen tot groene methanol, een circulaire grondstof voor de chemie en een duurzame brandstof voor de verduurzaming van transport. In de praktijk zien we dat het lastig is om dit soort initiatieven goed van de grond te krijgen. Het gaat om investeringen in nieuwe technieken en fabrieken waarvoor grootschalige subsidies en stimuleringsregelingen nog ontbreken.’

De Nederlandsche Bank (DNB) houdt toezicht op pensioenfondsen en verzekeraars en stimuleert duurzame beleggingen. Is er al contact met DNB over de beleggingsmogelijkheden?

‘Directeur Monetaire Zaken van DNB, Olaf Sleijpen, zei op het Rotterdam Energy Port-congres dat de financiële sector onmisbaar is bij het financieren van de energietransitie. Hij gaf echter ook aan dat DNB kritischer gaat kijken naar de uitzettingen bij energie-intensieve bedrijven. DNB gaat het beleggingsbeleid en de kredietverlening meer in lijn brengen met het Klimaatakkoord van Parijs. Wat hierin belangrijk is, is dat goed wordt gekeken naar het profiel en de activiteiten per bedrijf. Het ontmoedigen van investeren in het investeringsvermogen onder energie-intensieve bedrijven uit oogpunt van verduurzaming zal de energietransitie eerder vertragen dan versnellen, omdat de grootste investeringen juist van die bedrijven zelf moeten komen.’ ■

‘Willen we aan onze internationale klimaatambities voldoen, dan moeten we niet alleen de haven verduurzamen, maar ook de energiestromen die via de haven Europa binnenkomen.’