
Bioeconomy and
Global Inequalities

Socio-Ecological
Perspectives on Biomass
Sourcing and Production
Edited by
Maria Backhouse · Rosa Lehmann · Kristina Lorenzen
Malte Lühmann · Janina Puder · Fabricio Rodríguez
Anne Tittor

Bioeconomy and Global Inequalities

Maria Backhouse · Rosa Lehmann ·
Kristina Lorenzen ·Malte Lühmann ·
Janina Puder · Fabricio Rodríguez ·

Anne Tittor
Editors

Bioeconomy
and Global
Inequalities

Socio-Ecological Perspectives on
Biomass Sourcing and Production

Editors
Maria Backhouse
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

Kristina Lorenzen
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

Janina Puder
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

Anne Tittor
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

Rosa Lehmann
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

Malte Lühmann
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

Fabricio Rodríguez
Institute of Sociology, Friedrich Schiller
University Jena, Jena, Thüringen, Germany

BMBF Junior Research Group “Bioeconomy and Inequalities—Transnational Entanglements and
Interdependencies in the Bioenergy Sector” (Funding Code 031B0021). https://www.bioinequalit
ies.uni-jena.de/en. The sole responsibility for this publication lies with the editors and authors.

ISBN 978-3-030-68943-8 ISBN 978-3-030-68944-5 (eBook)
https://doi.org/10.1007/978-3-030-68944-5

© The Editor(s) (if applicable) and The Author(s) 2021. This book is an open access publication.
Open Access This book is licensed under the terms of the Creative Commons Attribution 4.0 Inter-
national License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing, adapta-
tion, distribution and reproduction in any medium or format, as long as you give appropriate credit
to the original author(s) and the source, provide a link to the Creative Commons license and indicate
if changes were made.
The images or other third party material in this book are included in the book’s Creative Commons
license, unless indicated otherwise in a credit line to the material. If material is not included in the
book’s Creative Commons license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the copyright holder.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this
publication does not imply, even in the absence of a specific statement, that such names are exempt
from the relevant protective laws and regulations and therefore free for general use.
The publisher, the authors and the editors are safe to assume that the advice and information in this
book are believed to be true and accurate at the date of publication. Neither the publisher nor the
authors or the editors give a warranty, expressed or implied, with respect to the material contained
herein or for any errors or omissions that may have been made. The publisher remains neutral with
regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: Maram_shutterstock.com

This Palgrave Macmillan imprint is published by the registered company Springer Nature Switzerland
AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

https://www.bioinequalities.uni-jena.de/en
https://doi.org/10.1007/978-3-030-68944-5
http://creativecommons.org/licenses/by/4.0/

Acknowledgements

Scientific publications are always the result of collaborative work, discus-
sions and mutual feedback. This edited volume entitled “Bioeconomy
and Global Inequalities: Socio-Ecological Perspectives on Biomass
Sourcing and Production” builds on an international workshop held
between 25 and 27 June 2019 in Jena, Germany. The workshop was
hosted by the Junior Research Group “Bioeconomy and Inequalities.
Transnational Entanglements and Interdependencies in the Bioenergy
Sector”, which is funded by the German Federal Ministry of Educa-
tion and Research (BMBF). Besides the editors of this volume, Larry
Lohmann, Renata Motta, Siti Rahyla Rahmat, Hariati Sinaga, Tero
Toivannen, and Virginia Toledo López enriched the workshop with paper
presentations, which were partly elaborated as contributions for this
edited volume. Yvonne Kunz, Éric Pineault, David Tyfield, and Thomas
Vogelpohl, in their role as discussants, provided critical comments about
the texts and contributed to in-depth discussions. Christin Bernhold,
Emma Dowling, Samadhi Lipari and Oliver Pye facilitated the exchange
of ideas. We are grateful for all their help and suggestions. Further, we
would especially like to thank Ilka Scheibe, Philip Koch, Ronja Wacker

v

vi Acknowledgements

and Louise Wagner for their administrative and organisational work
before, during and after the workshop, as well as to all of the attendees
who enriched several rounds of discussion with their critical and inspiring
questions.
We are also grateful to Ronja Wacker, Maximilian Schneider and

Laura Mohacsi for checking literature lists in this volume and adapting
the manuscript to fulfil the publisher’s guidelines, as well as to Simon
Phillips for language editing and proofreading. We would like to send a
special message of gratitude to Rachael Ballard and Joanna O’Neill from
Palgrave Macmillan for their support and guidance throughout the publi-
cation process. Finally, we are very grateful to the BMBF for funding this
volume as an open access publication: our book is about inequalities, and
we consider it crucial that academic knowledge is accessible to everyone.

Jena
October 2020

Maria Backhouse
Rosa Lehmann

Kristina Lorenzen
Malte Lühmann

Janina Puder
Fabricio Rodríguez

Anne Tittor

Contents

Part I Introduction

1 Contextualizing the Bioeconomy in an Unequal
World: Biomass Sourcing and Global
Socio-Ecological Inequalities 3
Maria Backhouse, Rosa Lehmann, Kristina Lorenzen,
Janina Puder, Fabricio Rodríguez, and Anne Tittor

Part II Rethinking the Bioeconomy, Energy, and Value
Production

2 Global Inequalities and Extractive Knowledge
Production in the Bioeconomy 25
Maria Backhouse

3 Neoliberal Bioeconomies? Co-constructing Markets
and Natures 45
Kean Birch

vii

viii Contents

4 Tools of Extraction or Means of Speculation? Making
Sense of Patents in the Bioeconomy 65
Veit Braun

5 Bioenergy, Thermodynamics and Inequalities 85
Larry Lohmann

Part III Bioeconomy Policies and Agendas in Different
Countries

6 Knowledge, Research, and Germany’s Bioeconomy:
Inclusion and Exclusion in Bioenergy Funding
Policies 107
Rosa Lehmann

7 A Player Bigger Than Its Size: Finnish Bioeconomy
and Forest Policy in the Era of Global Climate Politics 131
Tero Toivanen

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing
the Meta-Discourses of Bioeconomy and Energy
Transition 151
Selena Herrera and John Wilkinson

Part IV Reconfigurations and Continuities of
Social-ecological Inequalities in Rural Areas

9 Buruh Siluman: The Making and Maintaining
of Cheap and Disciplined Labour on Oil Palm
Plantations in Indonesia 175
Hariati Sinaga

10 Superexploitation in Bio-based Industries: The Case
of Oil Palm and Labour Migration in Malaysia 195
Janina Puder

11 Sugarcane Industry Expansion and Changing Rural
Labour Regimes in Mato Grosso do Sul (2000–2016) 217
Kristina Lorenzen

Contents ix

12 Territorial Changes Around Biodiesel: A Case Study
of North-Western Argentina 239
Virginia Toledo López

Part V The Extractive Side of the Global Biomass
Sourcing

13 Contested Resources and South-South
Inequalities: What Sino-Brazilian Trade Means
for the “Low-Carbon” Bioeconomy 265
Fabricio Rodríguez

14 Sustaining the European Bioeconomy: The Material
Base and Extractive Relations of a Bio-Based
EU-Economy 287
Malte Lühmann

15 Towards an Extractivist Bioeconomy? The Risk
of Deepening Agrarian Extractivism When
Promoting Bioeconomy in Argentina 309
Anne Tittor

Index 331

Notes on Contributors

Maria Backhouse is a Professor of Global Inequalities and Socio-
ecological Change at the Institute of Sociology, Friedrich Schiller Univer-
sity Jena, Germany. She holds a Ph.D. in sociology and is Director
of the Junior Research Group Bioeconomy and Inequalities funded by
the German Federal Ministry of Education and Research (BMBF). Her
current research focuses on unequal knowledge production in the global
bioeconomy.

Kean Birch is an Associate Professor in the Faculty of Environmental
and Urban Change at York University, Canada. His most recent books
include Assetization (edited with Fabian Muniesa, MIT Press, 2020) and
Neoliberal Bio-economies? (Palgrave Macmillan, 2019).

Veit Braun is a Research Associate at the Institute for Sociology, Goethe
University Frankfurt. He studied sociology, political science, and envi-
ronmental studies in Vienna and Munich. His Ph.D. (LMU Munich,
2018) focused on the changing role of property in plant breeding. He is
currently part of the Cryosocieties ERC project in Frankfurt, where he

xi

xii Notes on Contributors

investigates the frozen life of animal cells and DNA from conservation
biobanks.

Selena Herrera is a Postdoctoral Researcher at the Research Unit
Markets, Networks and Values, Rural Federal University of Rio de
Janeiro, and a member of the Electricity Sector Research Group at the
Institute of Economics, Federal University of Rio de Janeiro, Brazil. She
holds a Ph.D. in energy planning and her current research focuses on the
promotion of a sustainable transition in the Brazilian electricity sector.

Rosa Lehmann is a Postdoctoral Researcher at the Institute of Soci-
ology, Friedrich Schiller University Jena, Germany. She holds a Ph.D.
in political science and is a member of the Junior Research Group
Bioeconomy and Inequalities, which is funded by the German Federal
Ministry of Education and Research (BMBF). Her research covers
conflict and inequalities related to renewable energies from a theoretical
perspective based on political ecology.

Larry Lohmann has worked with social movements in Thailand,
Ecuador and elsewhere. His books include Pulping the South (1996,
with Ricardo Carrere), Mercados de carbono: La neoliberalizacion del
clima (2012), and Cadenas de bloques, automatizacion y trabajo (2020).
His articles have appeared in political economy, environment, geog-
raphy, accounting, Asian studies, law, science studies, anthropology,
development and socialist theory journals.

Kristina Lorenzen is a Researcher at the Institute of Sociology,
Friedrich Schiller University Jena, Germany. She is a Latin Americanist
(M.A.) and a member of the Junior Research Group Bioeconomy and
Inequalities, which is funded by the German Federal Ministry of Educa-
tion and Research (BMBF). Her current research focuses on labour and
land relations in the Brazilian sugarcane sector.

Malte Lühmann is a Researcher at the Institute of Sociology, Friedrich
Schiller University Jena, Germany. He is a political scientist and a
member of the Junior Research Group Bioeconomy and Inequalities,
which is funded by the German Federal Ministry of Education and
Research (BMBF). Lühmann is specialized in European integration

Notes on Contributors xiii

and global political economy; his recent research has been focused on
transnational relations of the European bioeconomy and related political
processes.

Janina Puder is a Researcher at the Institute of Sociology, Friedrich
Schiller University Jena, Germany. She is a sociologist (M.A.) and a
member of the Junior Research Group Bioeconomy and Inequalities,
which is funded by the German Federal Ministry of Education and
Research (BMBF). Her current research focuses on labour migration and
overexploitation in the Malaysian palm oil sector.

Fabricio Rodríguez is a Postdoctoral Researcher at the Institute of Soci-
ology, Friedrich Schiller University Jena, Germany. He holds a Ph.D.
in political science and is a member of the Junior Research Group
Bioeconomy and Inequalities, which is funded by the German Federal
Ministry of Education and Research (BMBF). His current work focuses
on resource trade, energy transitions, and the political economy of
Chinese-Latin American relations.

Hariati Sinaga holds a Ph.D. from the University of Kassel, Germany.
Her research interests include labour rights, labour relations and gender.
Her current research focuses on labour relations in Indonesian oil palm
plantations.

Anne Tittor is a Postdoctoral Researcher at the Institute of Sociology,
Friedrich Schiller University Jena, Germany. She is a Sociologist, holds
a Ph.D. in political science, and is a member of the Junior Research
Group Bioeconomy and Inequalities, which is funded by the German
Federal Ministry of Education and Research (BMBF). Her current
research focuses on political ecology, socio-environmental conflicts and
extractivism.

Tero Toivanen is a Postdoctoral Researcher at the BIOS research unit,
Helsinki, Finland. He holds a Ph.D. in social and economic history. His
research interests include the intertwined processes of capital, labour and
ecology in concrete world-historical environments. Lately, his research
has focused on the political economy of Finnish forestry, climate change,

xiv Notes on Contributors

right-wing populism, and the governance of a low-carbon economic
transition.

Virginia Toledo López is a Researcher at the National Scientific and
Technical Research Council (CONICET). She holds a Ph.D. in social
science, is based at the Institute of Studies of Social Development
(INDES), and is also member of the Environmental Studies Group at the
Gino Germani Institute (IIGG) of the Buenos Aires University (UBA),
Argentina. Her research focuses on environmental conflicts regarding
agribusiness expansion.

John Wilkinson is a Professor of Economic Sociology at the Graduate
Center for Development, Agriculture and Society (DDAS/CPDA) and
Director of the Research Unit Markets, Networks and Values at Federal
Rural University of Rio de Janeiro, Brazil. He has published widely on
food system issues and is currently researching the impacts of the new
waves of food innovation and consumption practices.

List of Figures

Fig. 8.1 Total BNDES funds contracted by the biomass
industry between 2007 and 2019, in million R$ (Source
NovaCana [2020]. Authors’ illustration) 163

Fig. 9.1 Employment structure on large-scale plantations (Source
adapted from Siagian et al. 2011, p. 5) 183

Fig. 11.1 Employees in the sugarcane sector in Mato Grosso
do Sul, 2007–2016 (Source RAIS, organised
by DIESSE) 225

Fig. 11.2 Number of Employees in the sugarcane sector by area,
Mato Grosso do Sul, 2007–2016 (Source RAIS,
organised by DIESSE) 225

Fig. 12.1 Agrochemicals use (kg/lt) and soya Farmland (ha).
1990/1991–2016/2017 (Source Own elaboration,
adapted from Sistema de Datos Abiertos de la Secretaría
de Agroindustria, https://datos.agroindustria.gob.ar/dat
aset/estimaciones-agricolas and Naturaleza de derechos
2019) 243

xv

xvi List of Figures

Fig. 12.2 Biodiesel agroindustry in Argentina. Location
in 2008 and 2012 (Source Own elaboration, adapted
from Secretaría de Energía. See, https://www.argentina.
gob.ar/produccion/energia/. Accessed 12 May 2015) 244

Fig. 12.3 Main destinations of Argentinian Biodiesel (t).
Provisional data (Source Secretaría de Energía. See,
https://www.argentina.gob.ar. Accessed 29 Oct 2019) 245

Fig. 13.1 Shifting dynamics in Global Energy Consumption,
1990–2018 [Mtoe] (Source Enerdata (2015, 2019);
Global Energy Statistical Yearbook (2018), Accessed 1
April 2020. Author’s illustration) 268

Fig. 13.2 Brazilian exports to China by commodity, 2000–2018
[Billion US$] (Source Chatham House (2018),
‘resourcetrade.earth’, http://resourcetrade.earth/.
Accessed 1 April 2020. Author’s illustration) 277

Fig. 14.1 Biomass inputs in the EU-28 over time (RMI
in Million Tonnes of Raw Material Equivalent) (Source
Eurostat) 294

Fig. 14.2 Biomass inputs in the EU-28 by type, 2016 (in Million
Tonnes of Raw Material Equivalent) (Source Eurostat) 294

Fig. 14.3 Biomass imports to the EU-28 by country, 2016
(in Million Tonnes; Netweight for Wood) (Source UN
Comtrade database; columns only show the biggest
importers of each commodity with a combined
proportion of at least 90% of imports for the respective
commodity) 296

Part I
Introduction

1
Contextualizing the Bioeconomy in an
UnequalWorld: Biomass Sourcing and
Global Socio-Ecological Inequalities

Maria Backhouse, Rosa Lehmann, Kristina Lorenzen,
Janina Puder, Fabricio Rodríguez, and Anne Tittor

The term ‘bioeconomy’ is commonly met with a sense of uncertainty
regarding its meaning and purpose. In general, there are three different
fields of public and scientific debate about the bioeconomy. Nicholas
Georgescu-Roegen (1971) referred to the bioeconomy as a transforma-
tional pathway towards a degrowth society. In contrast, the debate about
‘biocapitalism’ focuses on the commodification of bodies, biological
matters and micro-organisms in the context of biotechnological inno-
vation (Cooper 2014; Sunder Rajan 2007). Lastly, bioeconomy policies
are also viewed as presenting themselves as a means of replacing the fossil
base of modern societies through the intensified use of biomass sources.

In this volume, we primarily refer to this third strand of the debate.
Against the background of climate change, bioeconomy was introduced
as a transitional strategy by the OECD in 2009 and was subsequently

M. Backhouse (B) · R. Lehmann · K. Lorenzen · J. Puder · F. Rodríguez ·
A. Tittor
Institute of Sociology, Friedrich Schiller University, Jena, Germany
e-mail: maria.backhouse@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_1

3

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_1&domain=pdf
mailto:maria.backhouse@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_1

4 M. Backhouse et al.

revisited by Germany (BMBF and BMEL1 2020; BMBF 2010), the US
(The White House 2012) and the EU (European Commission 2012,
2018). In these policy processes, the biotechnology sector has played
(to varying degrees in different countries) an influential role in deter-
mining the content and direction of specific measures to facilitate the
emergence and institutionalization of the bioeconomy (Meyer 2017).
Many corresponding policy documents address primarily the agricul-
tural and forest sectors while highlighting the significance of research and
innovation (R&I) programmes as the pillars of a knowledge-based transi-
tion towards a sustainable bioeconomy. By 2018, 14 countries as well as
the EU had adopted national bioeconomy strategies; another 34 coun-
tries refer to the bioeconomy in their agricultural or research strategies
(German Bioeconomy Council 2018, p. 13).

Considering this landscape, the concept of the bioeconomy is far from
being static or monolithic. There is no common definition of the bioe-
conomy, since the objectives of national or supranational policy strategies
vary depending on the technical background and specializations of the
actors involved, as well as on sector views and interests related to existing
biomass and biotech industries (Kleinschmit et al. 2014; Backhouse et al.
2017; Vivien et al. 2019). In some cases, the prefix ‘bio’ stands for the
promotion of biotechnologies (OECD 2009). In the case of the EU, it
highlights the use of biomass as the resource base of a ‘knowledge-based
bioeconomy’ (European Commission 2012), or a ‘circular bioeconomy’2

(id. 2018; BMBF and BMEL 2020). The strategies and policies of semi-
peripheral countries such as Argentina or Malaysia can be placed between
the biomass-focus of the EU and the biotech-focus of the OECD.

Despite their specificities, there is a common assumption and narrative
enshrined in all of these strategies: the idea that technological innova-
tions are a necessary means of decoupling3 economic growth from the

1BMBF is the German abbreviation for Bundesministerium für Bildung und Forschung and
means Federal Ministry of Education and Research. BMEL stands for Bundesministerium für
Ernährung und Landwirtschaft or Federal Ministry of Food and Agriculture.
2According to the European Commission (2015), a circular economy refers to the use of and
reuse of products, materials and resources for as long as possible as part of the economic circuit.
3On the impossibilities of a circular bioeconomy from a metabolic standpoint, see Giampietro
(2019).

1 Contextualizing the Bioeconomy … 5

overexploitation of resources and the harmful levels of CO2-emissions
generated through capitalist modes of production, consumption and
energy combustion.

Although bioeconomy policies address global problems, the political
discussions and research on the emerging bioeconomy are mainly focused
on Europe and North America (see Backhouse in this volume). This
is particularly striking since the bioeconomy relies on growing levels of
biomass production for food, fodder, fibres and bioenergy, as well as for
chemical components for biotechnologies, which are produced world-
wide. Yet, a global perspective that considers the production of globally
traded biomass and its effects on the agricultural and forestry sectors of
different countries as well as knowledge production in several contexts
beyond Europe and North America is still a lacuna in the political and
research fields on the bioeconomy.
With this edited volume, we seek to address this research gap insofar

as we scrutinize bioeconomy policies in several countries in (and across)
both the semi-peripheries and the centres. We consider interconnections
between different world regions and assume that bioeconomy policies
as well as their main fields of action (research and development, agri-
culture and forest sectors) are not developed and implemented within
ahistorical vacuums. Instead, they are intertwined with global socio-
ecological inequalities between centres and semi-/peripheral countries as
well as within countries since colonial times. Hence, this volume seeks
to contribute towards answering the following guiding questions: How
is the bioeconomy dealt with in different countries? To what extent does
the bioeconomy perpetuate or change existing global socio-ecological
inequalities between biomass producing semi-peripheries and centres
with regard to where processing takes place and value is produced?
We use the term socio-ecological to underline the assumption of

political-economic approaches within the research field of political
ecology that view nature and society as dialectically interrelated (Görg
2004). Nature cannot be thought of without society and vice versa. From
this perspective, today’s global socio-ecological inequalities are shaped by
the capitalist mode of production: capitalism, with its need to accumu-
late and grow, has led to a level of resource depletion that is unparalleled

6 M. Backhouse et al.

in human history (O’Connor 1986), and it affects people and nature in
unequal ways.

Drawing on theoretical and empirical research in political ecology,
we identify four dimensions of global socio-ecological inequalities. (1)
Resource access and use: people are not only unequally integrated as
paid or non-paid labour into the production and reproduction processes
of global capitalism, but they are also asymmetrically involved in
the (over)use of natural resources. As research on unequal ecological
exchange and unequal ecological footprints show, this socio-ecological
inequality has a global dimension, since resource use and consump-
tion by individuals is influenced by their place of residence as well
as whether they live in semi-peripheries or capitalist centres (Bunker
1985; Martinez-Alier et al. 2016). (2) Environmental degradation: as
environmental and climate justice movements as well as ecofeminists
demonstrate at the local to the global level, people are also unequally
exposed to the negative consequences of the degradation of nature,
such as damage to health by pesticides. Further, these inequalities are
re/produced along different structural categories such as class, gender,
ethnicity and/or citizenship that influence and reinforce each other
(Agarwal 1998; Bullard 2000; Acselrad 2010; Sundberg 2008). (3)
Unequal production of knowledge: studies on green growth policies such
as the promotion of renewables, or on conservation projects show that
people are unequally involved in the political processes of problem defi-
nition and developing technical solutions (e.g. Escobar 1998; Lehmann
2019). As a result, (4) the changes that this leads to, such as the expan-
sion of palm oil plantations for biodiesel, often have negative impacts
on marginalized classes and groups such as small farmers or indige-
nous peoples as they usually lack the means to defend their land and
customary rights (e.g. Backhouse 2016; Fairhead et al. 2012; Tittor
2020).
The global perspective is of utmost importance, since the globalized

agricultural and forest sectors are inserted directly and indirectly into the
unequal global relations that have evolved since colonial times (Bunker
1985; Moore 2000). We draw on the insights of world systems theory
that social inequalities cannot solely be explained on a national level since
they are shaped also by inequalities between countries (Korzeniewicz and

1 Contextualizing the Bioeconomy … 7

Moran 2012). In this perspective, global inequalities need to be anal-
ysed on a global scale that includes a historical perspective of 500 years
of capitalism, and an understanding that colonialism enabled capitalism
and structured global uneven developments (Wallerstein 2007). In this
light, we address the pitfalls of methodological nationalism. While the
nation state remains important in the introduction, construction, social-
ization, implementation, maintenance, legitimation and even defence
of many bioeconomy agendas, the study of how biomass, and particu-
larly bioenergy, is to offset societal change in times of global ecological
crises requires an analytical move that goes beyond the study of national
‘containers’.

Against this background, we have divided the two guiding questions
into four blocks. Each chapter in this volume addresses at least one of
the following questions:

• How can we think and/or rethink the concepts of bioeconomy and
energy? How can a global perspective on socio-ecological inequalities
contribute to a complex and critical understanding of bioeconomy?

• How is the bioeconomy discussed and implemented in different coun-
tries? Who participates in the negotiation of specific bioeconomy
policies and who does not? Who determines the agenda?

• To what extent does the bioeconomy and biomass sourcing change or
reproduce existing socio-ecological inequalities in rural areas?

• What are the implications of bioeconomy policies and transitions for
existing relations of extraction and inequalities across regions?

The empirical focus of the volume mainly addresses the use of biomass
and bioenergy by drawing on different analytical perspectives about the
agricultural and forestry sectors. We refer to bioenergy as the use of
biomass for producing fuels, i.e. first- and second-generation agrofuels,
power and heat. Biomass-driven energy development in the transport,
electricity and heating/cooling sector provides a large and longstanding
depository of experiences that can be used to mobilize knowledge for
the analysis of the bioeconomy. Energy is one of the pillars of many
bioeconomy strategies. At the same time, bioenergy has been one of
the focal points for social struggles surrounding the transition away

8 M. Backhouse et al.

from fossil-based resources. Thus, experiences in this field shed light on
the transformation towards a post-fossil society, its actor constellations,
challenges and contradictions.
The regional focus of this volume brings together multi-disciplinary

contributions from social scientists working on bioeconomy-related
issues in South and North America, East and Southeast Asia, and
Europe. The volume has been organized by the German research group
Bioeconomy and Inequalities. Transnational Entanglements and Interdepen-
dencies in the Bioenergy Sector (BioInequalities), which is funded by the
BMBF. Therefore, it is worth noting that half of the authors are located
in Germany. We acknowledge our positionalities within the academic
structures of the Global North, an area of the world that is highly
involved in the promotion of the international bioeconomy debate and
its agenda. This volume is further enriched by a series of contribu-
tions from authors from and/or based in a variety of other countries
and regions. The aim was to broaden the largely Eurocentric research
landscape and political debate on bioeconomy, while moving discus-
sions beyond the study of Europe and North America. We have included
regions and countries that qualify as initiators of the bioeconomy debate
and that have bioeconomy policies which are being put into practice.
Due to the focus on bioenergy and biomass, longstanding important
players in the transnational bioenergy sector have also been selected.
We consider this volume a first impulse to expand the debate on bioe-
conomy, especially in terms of the impacts and forms of biomass and
bioenergy production, and to encourage a regionally more varied research
agenda that will hopefully include countries and regions that we could
not consider here.

In this volume, we study global socio-ecological inequalities on various
scales and consider different analytical categories. This multidimension-
ality of inequalities requires different methodological approaches. Thus,
the contributions in this volume embrace a variety of methods: most
chapters are based on qualitative research, including fieldwork, expert
interviews and participatory observation. Many contributions comple-
ment their analyses with existing quantitative data sets. Some of the
chapters analyse policy papers, expert and media debates on bioeconomy
and bioenergy, while others refer more to socio-ecological change and

1 Contextualizing the Bioeconomy … 9

the way it affects different social groups. Others put more emphasis
on the historical emergence of inequalities and/or engage with ongoing
debates about sustainability, energy, neoliberal natures, intersectionality
and extractivism.

In the following, we outline the chapters’ responses to the four
blocks of questions of this volume. First, we approach central issues
of the bioeconomy from different directions, such as unequal knowl-
edge production, its neoliberal orientation, the production of value and
unquestioned assumptions about (bio-)energies. In Sect. 1.2, we sketch
out the main findings on bioeconomy policies in different countries.
In Sect. 1.3, we summarize the reconfigurations and continuities of the
socio-ecological inequalities that are present on the ground. In Sect. 1.4,
we look at the extractive side of global biomass sourcing. Finally, we
discuss the need for further research and the political implications of
this volume.

1.1 Rethinking the Bioeconomy, Energy,
and Value Production

The national and supranational strategies that target bioeconomy are
mainly research funding strategies. The explicit aim of most national
strategies is to compete for technological leadership in the emerging
global knowledge-based bioeconomy. While many researchers criticize
the technocratic and ecological modernization approach of bioeconomy
policies, the global dimension of competing and unequal knowledge
production beyond Europe and North America is still a research gap. As
Maria Backhouse argues, the strategy-papers of the EU, Germany and
the OECD reproduce global unequal knowledge production and simul-
taneously strengthen ‘extractive knowledge’ in the globalized agribusiness
sector. Therefore, the bioeconomy concept is more connectable to the
Brazilian agribusiness sector and less to agroecological movements and,
thus, threatens to reproduce regional and global socio-ecological inequal-
ities and aggravate climate change.

Kean Birch focuses on the market-based approach to the bioeconomy.
He differs with critical perspectives that speak much too precipitately

10 M. Backhouse et al.

of a ‘neoliberalization of nature’, leaving little room to develop alter-
native bioeconomy approaches. Instead, he proposes to examine in
detail how markets and nature are co-constructed, in other words, how
the biophysical materialities of biomass intertwine with socio-economic
configurations to produce different kinds of bioeconomies.

Another key question in the critical debate on the bioeconomy is
about the extent to which the bioeconomy opens new ways of value
creation and the role that patents play in this (Birch and Tyfield 2013):
Are patents tools of extraction or speculation? Referring to the European
vegetable market, Veit Braun’s answer is that neither description applies
completely to these patents. Braun argues that native trait patents are a
legacy of biotech plant patents from the 1980s and 1990s, but that they
follow different material, legal and economic logics. Thus, unlike GMO
patents, native trait patents cannot be understood as tools for extracting
surplus value from farmers. Instead, they are simply a means to capture
investment on the stock markets. Braun concludes that there is no single
business model that would explain the rush of companies to patent in
conventional plant breeding. Therefore, patents must be understood as
complex value objects that fulfil different functions for different actors,
and that often defy their original purpose of stimulating and protecting
innovation.

Larry Lohmann takes a step back from the guiding questions of this
volume and radically criticizes the concept of energy that has become
generally accepted in everyday vocabulary—even by critical scientists
and social movements. He argues that any serious study of bioenergy
and global inequalities must take account of the oppression inherent in
thermodynamic energy itself. Thus, he first underlines that the abstract
nature that we now call energy was organized during the nineteenth
century in conjunction with new waves of capitalist mechanization
centred on labour control and productivity. He then sketches some of
the ways in which the social or ecological contradictions of thermo-
dynamic energy are intensified in the twenty-first-century bioeconomy,
suggesting that this is a useful framework for understanding many of the
conflicts explored elsewhere in this book. Finally, the chapter draws out
some of the implications for social movements and how they might place
themselves more strategically in struggles over today’s bioeconomy.

1 Contextualizing the Bioeconomy … 11

1.2 Bioeconomy Policies and Agendas
in Different Countries

In our own studies of the bioeconomy in Germany, Malaysia, Brazil and
Argentina, we noticed that few people outside of state expert circles can
make sense of the term bioeconomy. Accordingly, we asked ourselves
whether the bioeconomy is fact or fiction. We learned that bioeconomy
agendas have been materializing in research funding policies and state
incentives for bioenergy policies in all of the countries under study
in the last ten years. However, these policies have been developed in
expert fora and are mainly defined by dominant agribusiness, biotech-
nology and conventional forest sectors. The dominance of these sectors
stands out in all the cases we present in this volume, from Finland,
Brazil, Argentina, Malaysia and Indonesia to Germany and the European
Union. Most contributions observe more or less cooperative relationships
between state institutions and business associations, and a deliberate
interest in expanding the production and commercialization of biomass
products, biotechnologies and bioenergy sources. In Brazil, Indonesia
and Malaysia, the bioeconomy has been appropriated by agribusiness
sectors. This is exemplified by Anne Tittor in her analysis concerning
Argentina. Tittor argues that the bioeconomy narrative has been appro-
priated by the agribusiness and biotechnology sectors, and that they use
it to reframe their activities as sustainable. These actors are responsible
for focusing the country’s entire economy on soybean exports, while
ignoring the negative social and environmental impacts.

Non-industrial actors focusing on small-scale agriculture, forestry
management, or cooperative bioenergy production are absent in most
policy processes (see Lehmann in this volume). Moreover, little to no
concern is expressed about the integration or even protection of local-
ized livelihoods (see Toledo López in this volume), where work and land
issues (see Lorenzen, and Puder in this volume) as well as gender rela-
tions (see Sinaga in this volume) are directly—and negatively—affected
by biomass sourcing. Thus, these contributions suggest that current
bioeconomy policies do not provide sufficient entry points to enable
alternative designs to become part of the process. This is partly due to
the fact that the policy development process is not the subject of social

12 M. Backhouse et al.

debates about the form and objectives of this global socio-ecological
transition project. This confirms on a global level what other authors
have already discussed in the European context (TNI and Hands on the
Land 2015): the bioeconomy is an exclusive project that lacks a demo-
cratic mechanism to ensure an open-ended negotiation process and the
participation of all stakeholders.

For the German context, Rosa Lehmann emphasizes that the national
bioeconomy agenda has thus far failed to integrate and reinvigorate
the pre-existing knowledge and practices of civil-society actors engaged
in cooperative schemes promoting citizen-based bioenergy production.
Addressing issues of knowledge production from an energy justice
perspective, Lehmann argues that the inclusion of these experiences
would be a fundamental step towards the construction of a bioeconomy
agenda that not only aims to induce technological change, but also to
stimulate societal change.

Nevertheless, bioeconomy policy processes are contested and
dynamic—and therefore changeable (Böcher et al. 2020). In this sense,
the enduring intervention of civil society and critical academics have, for
instance, led to some shifts in the revised version of the German bioe-
conomy strategy paper (BMBF and BMEL 2020). The paper acknowl-
edges the fact that the additional need for biomass could aggravate the
global socio-ecological crisis. Further, it opens its research funding explic-
itly to research and development in agroecology (ibid.). Whereas in
the past, many official bioeconomy publications were full of euphonic
promises of bioeconomy bringing sustainability and jobs, and mitigating
climate change, a recent monitoring report questions Germany’s growing
ecological footprint, particularly if the country is to implement its new
bioeconomy policy (Bringezu et al. 2020).4

4The monitoring report shows that the German economy is systematically based on the import
of biomass and thus on the import of agricultural land and water: 16.7 million hectares (ha) are
used within Germany, whereas abroad, Germany uses about 43 million ha of land. A substantial
amount of the biomass produced for Germany comes from Asia, Africa and South and Central
America—together, this is more than the amount produced by Germany and Europe itself
(Bringezu et al. 2020, p. 87). The climate footprint of the agricultural goods consumed in
Germany also exceeds total territorial emissions, which means that the emissions occur in the
countries where the goods are produced. According to the monitoring projections, this climate
footprint will hardly change until 2030.

1 Contextualizing the Bioeconomy … 13

In his study of Finland, Tero Toivanen shows that the bioeconomy
can also become the subject of public controversy. In Finland, the
bioeconomy has been adopted by the forestry sector. The dominant
narrative paints the Finish forestry sector as sustainable, and as offering
the country an important role within a European bioeconomy future.
However, scientists and climate activists have challenged this view by
arguing that increased forest harvesting will undermine Finland’s climate
objectives. In doing so, they have triggered a contentious public debate
about the pros and cons of the bioeconomy.

In their sectoral analysis on sugarcane electricity in Brazil, Selena
Herrera and John Wilkinson show that the promises made about the
merits of second-generation biofuels and electricity produced from
residues are far from materializing. Although sugarcane bioelectricity is
framed as contributing to the diversification and distribution of power
generation in Brazil, its development depends on specific public policies,
and it faces hard competition from both the powerful fossil oil and gas
sectors, and the renewable energy sector, which includes both solar and
wind sources.

1.3 Reconfigurations and Continuities
of Socio-Ecological Inequalities in Rural
Areas

As various chapters in this volume outline, bioeconomy policies repro-
duce or reconfigure socio-ecological inequalities in the agricultural sector.
The dominance of agribusiness in the development and implementation
of most policy strategies and the absence of other stakeholders with alter-
native visions risks perpetuating existing socio-ecological inequalities in
the agricultural sector in different countries as various qualitative studies
in this volume demonstrate.

Kristina Lorenzen studies the changes to rural land and labour rela-
tions associated with sugarcane industry expansion in the Brazilian state
of Mato Grosso do Sul. The expansion was encouraged by national
policies that reflected global green development narratives. In this

14 M. Backhouse et al.

context, Brazilian sugarcane-based bioethanol was framed and reori-
ented as a climate-friendly alternative to fossil fuels. Nevertheless, this
‘green industry’ resulted in the reconfiguration of rural social inequal-
ities. Sugarcane expansion contributed to the deceleration of agrarian
reform, increased the integration of (non-indigenous) peasants as tempo-
rary wage workers, and led to a double exclusion of indigenous people
from land and wage labour.

Similar dynamics that reinforce existing positions of social disad-
vantage in the production of biomass can be witnessed in the case of
the steadily growing palm oil sector in Southeast Asia. Indonesia and
Malaysia are by far the largest palm oil producers worldwide. Despite
claims by both countries that palm oil production can be environmen-
tally sustainable and, therefore, contribute significantly to climate protec-
tion and stop ecological degradation, and improve people’s working and
living conditions in the region, the evidence suggests otherwise. In her
chapter, Janina Puder argues that migrant workers deployed to perform
the physically most demanding and worst paid jobs in the industry
are systematically overexploited to keep palm oil highly profitable for
Malaysian producers. Puder’s main argument is that the specific inter-
section of class and citizenship enables the overexploitation of migrant
workers, and that this shows that bioeconomy developments do not
necessarily break with key features of capitalism. A related argument is
made by Hariati Sinaga. In her historically informed study of gendered
labour in the Indonesian palm oil industry, Sinaga demonstrates that the
customary forms of female labour on the plantations today evolved from
the colonial period and continue to shape a cheap and disciplined female
labour subject.

By examining the biodiesel sector in Argentina, Virginia Toledo López
addresses the territorial impacts of biomass production in the Argen-
tinian north. Toledo López’ contribution puts the contradictions of
Argentinian agrofuel production at centre stage. On the one hand,
she identifies a strong developmentalist narrative related to bioenergy
production; on the other, she argues that the production regions are
confronted with the negative impacts of biomass production, whereas
the products are sold on the world market. This connects the northern
Argentinian peripheries to the centres. Thereby Toledo López shows that

1 Contextualizing the Bioeconomy … 15

territorial inequalities are part and parcel of a bioeconomy situated in
unequal structures.

1.4 The Extractive Side of Global Biomass
Sourcing

It is still too early to say how the bioeconomy will affect the unequal
global relations between the centres and semi-/peripheries in the long
term. However, most policy papers are not aimed at changing the
inequalities in global knowledge production or the global division of
labour, and, instead, merely reproduce the status quo (see Backhouse in
this volume). Further, Bringezu et al. (2020), who modelled the impact
of the bioeconomy on biomass sourcing, suggest that the additional
demand for biomass will amplify asymmetries between producing and
processing countries. Therefore, the question is how these global socio-
ecological inequalities will be changed by the rise of the BRICS-states.5

For several decades now, the emergence of new global players including
the BRICS, has been challenging the long-lasting dominance of coun-
tries that have represented the centre, both in political and economic
terms. China and Brazil are significant examples of this shift. As Fabricio
Rodríguez discusses in his chapter, the rise of these new heavyweights has
had a significant impact on the direction of the global bioeconomy and,
therefore, on the emergence of new global South-South inequalities. As
Brazil intends to become an important supplier of bio-based resources
and technologies, China’s current role as a major consumer of non-
renewable energies has created important constraints on the development
of a global bioeconomy, while paving the way for new socio-ecological
inequalities surrounding resource extraction.

However, the shifts in the global power structure do not mean that the
global inequalities between the old centres and semi-/peripheries have
become obsolete. For example, if we take a closer look at the quantity
of resources that the EU will need in transitioning towards a bioe-
conomy, it is obvious that existing asymmetries in political and economic

5Brazil, Russia, India, China and South Africa.

16 M. Backhouse et al.

power within the world system are not being called into question. Malte
Lühmann contends that the often-criticized focus on resource extrac-
tion as a development strategy is likely to be reinforced by the material
base of the EU bioeconomy scenarios. Furthermore, Lühmann argues
that the EU’s move towards a bioeconomy represents a continuation
of the extractive relations that already shape the global market and the
structural asymmetries between semi-/peripheral regions and industrial
centres. Whereas European countries concentrate on the development
of bio-based technologies and innovation, countries in economically
weaker positions are tempted to compete to become important resource
suppliers.

Such a dynamic can be witnessed, for example, in the case of
Argentina, which is one of the world’s largest producers and exporters
of soy. The Argentinian government aims to place the country in an
economically more favourable position on the global market and hopes
to become a regional forerunner in terms of promoting biotechnologies.
Furthermore, in addition to their exclusive character, bioeconomy poli-
cies also reproduce the existing agricultural model. In this sense, Anne
Tittor refers to the Argentinian approach to bioeconomy as an ‘extrac-
tivist bioeconomy’. In doing so, Tittor shows how concerns of ecological
sustainability are sacrificed in the global race for profit and pioneer status
in the global bioeconomy.

1.5 Outlook

In the light of current dynamics in different arenas of socio-ecological
inequalities, the insights gained from European, South American and
Southeast Asian cases underline that the bioeconomy, in its current form,
is likely to reinforce or even produce new socio-ecological inequalities.
Our findings have led us to identify four areas of further research.

First, more countries should be part of research agendas on the bioe-
conomy and bioeconomy-related issues. We believe that research should
not only focus on countries that embrace some sort of explicit bioe-
conomy policy (programmes, laws, agendas), but also on evaluating
the possibility of renewing biomass-centred policies in countries with

1 Contextualizing the Bioeconomy … 17

a history in the relevant sectors. Examples include forest and agricul-
tural resources in Russia and the former Soviet bloc, and countries in
Sub-Saharan Africa.

Second, in our view, research should go beyond the analysis of strategy
papers, narratives and the euphonic promises of the bioeconomy as
sustainable, creating jobs and mitigating climate change and towards
the analysis of different spheres of socio-ecological inequalities. For
instance, these could include unequal access to and control over land
or participation in policy development processes. As the chapters by
Toledo López and Sinaga show, contextualizing the concrete socio-
environmental impact of biomass sourcing both within specific local
circumstances and historical structures reveal how this contributes to
issues such as the devaluation and destruction of peasant livelihoods
and makes female labour invisible. With contributions in this volume
engaging with world systems theory, extractivism and research on
transnational labour migration, we suggest how research could conceptu-
alize the global perspective on socio-ecological inequalities from the local
to the global level. However, more conceptual and empirical research is
needed on the global dimension of socio-ecological inequalities in order
to gain a deeper understanding of the interdependencies and intercon-
nections between different societies, classes and groups that goes beyond
the nation state. Insights from post- and decolonial research and border
thinking provide starting points for further studies about a transnational
bioeconomy, highlighting the coloniality/modernity of such an approach
and the different axes of social inequalities.
Third, the real existing bioeconomy is currently strengthening

powerful actors and mainstream practices in the forest and agricul-
tural sector and, therefore, can contribute to deepening relations of
exploitation, marginalization and dispossession as well as extractive and
unequal trade relations. Against this background, we see a strong need to
develop a transformative vision of the bioeconomy. One starting point
could be the discussion about the meaning of bioeconomy as coined
by Georgescu-Roegen as a radical degrowth perspective. Furthermore,
we suggest conducting more research into existing alternative knowledge
and practices. If Birch in this volume claims that another bioeconomy
is possible, then the practices on which such a bioeconomy could rely

18 M. Backhouse et al.

on need to be examined in more detail—and this should include actors
working on alternative innovations and through cooperative practices
under a market-logic as much as actors who consider themselves to be
working in line with and those who go beyond a growth imperative.
If Lohmann challenges the common understanding of energy and the
role of energy science in capitalism with little-e-energies, then a closer
look should examine these little-e-energies—the actors and practices—in
order to understand potential starting points for a societal transformation
towards a more just and low-carbon bioeconomy.

Fourth, we need a broader public debate and negotiation about the
objectives of the bioeconomy. Different authors in this volume call for
the conceptual and political integration of civil-society based experiences
and knowledges. This means including various actors in bioeconomy
policy making as well as research funding, regardless of whether they
are working explicitly towards an alternative bioeconomy. The environ-
mental, climate and energy justice movements, peasant organizations
like La Via Campesina at the global level, prosumer cooperatives, envi-
ronmental, feminist and antiracist activists, workers in environmentally
harmful as well as biomass-based industries, unions as well as 4future-
groups on the regional and local level are just some examples. It is both
scientifically and politically important to consider these actors as key
players of the politics of the bioeconomy.

References

Acselrad, H. (2010). Ambientalização das lutas sociais – o caso do movimento
por justiça ambiental. Estudos Avançados, 24 (68), 103–119.

Agarwal, B. (1998). The Gender and Environment Debate. In R. Keil, D.V.J.
Bell, P. Penz, & L. Fawcett (Eds.), Political Ecology. Global and Local
(pp. 193–219, Innis centenary series). London, New York: Routledge.

Backhouse, M. (2016). The Discursive Dimension of Green Grabbing: Palm
Oil Plantations as Climate Protection Strategy in Brazil. Pléyade. Revista de
Humanidades y ciencias Sociales, 18, 131–157.

1 Contextualizing the Bioeconomy … 19

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., & Tittor,
A. (2017). Bioökonomie-Strategien im Vergleich. Gemeinsamkeiten, Wider-
sprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 17 May 2020.

Birch, K., & Tyfield, D. (2013). Theorizing the Bioeconomy: Biovalue, Biocap-
ital, Bioeconomics or …What? Science, Technology, & Human Values, 38(3),
299–327.

BMBF (2010). National Research Strategy BioEconomy 2030. Our Route Towards
a Biobased Economy. Bonn. https://www.pflanzenforschung.de/application/
files/4415/7355/9025/German_bioeconomy_Strategy_2030.pdf. Accessed
8 Aug 2020.

BMBF & BMEL (2020). National Bioeconomy Strategy. Berlin. https://biooek
onomie.de/en/service/publications. Accessed 30 Oct 2020.

Böcher, M., Töller, A.E., Perbandt, D., Beer, K., & Vogelpohl, T. (2020).
Research Trends: Bioeconomy Politics and Governance. Forest Policy and
Economics, 118, 102219.

Bringezu, S., Banse, M., Ahmann, L., Bezama, A., Billig, E., Bischof, R., et al.
(2020). Pilotbericht zum Monitoring der deutschen Bioökonomie. Kassel
University, Center for Environmental Systems Research (CESR). https://
kobra.uni-kassel.de/handle/123456789/11591. Accessed 8 Aug 2020.

Bullard, R. (2000). Dumping in Dixie. Race, Class, and Environmental Quality
(3rd ed.). Boulder, Oxford: Westview.

Bunker, S.G. (1985). Underdeveloping the Amazon: Extraction, Unequal
Exchange, and the Failure of the Modern State. Chicago, London: University
of Chicago Press.

Cooper, M. (2014). Leben jenseits der Grenzen. Die Erfindung der
Bioökonomie. In A. Folkers & T. Lemke (Eds.), Biopolitik: Ein
Reader (pp. 468–524, Suhrkamp Taschenbuch Wissenschaft, Vol. 2080).
Berlin: Suhrkamp.

Escobar, A. (1998). Whose Knowledge, Whose Nature? Biodiversity, Conser-
vation, and the Political Ecology of Social Movements. Journal of Political
Ecology, 5, 53–82.

European Commission (2012). Innovating for Sustainable Growth: A Bioe-
conomy for Europe. Luxembourg: Publications Office of the European
Union. https://op.europa.eu/en/publication-detail/-/publication/1f0d8515-
8dc0-4435-ba53-9570e47dbd51.%20Accessed%206%20Nov%202020.
Accessed 6 November 2020.

https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+workingpaper+1.pdf
https://www.pflanzenforschung.de/application/files/4415/7355/9025/German_bioeconomy_Strategy_2030.pdf
https://biooekonomie.de/en/service/publications
https://kobra.uni-kassel.de/handle/123456789/11591
https://op.europa.eu/en/publication-detail/-/publication/1f0d8515-8dc0-4435-ba53-9570e47dbd51.%20Accessed%206%20Nov%202020

20 M. Backhouse et al.

European Commission (2015). Communication from the Commission to
the European Parliament, the Council, the European Economic and Social
Committee and the Committee of the Regions: Closing the Loop - An EU
Action Plan for the Circular Economy. Brussels. https://eur-lex.europa.eu/res
ource.html?uri=cellar:8a8ef5e8-99a0-11e5-b3b7-01aa75ed71a1.0012.02/
DOC_1&format=PDF. Accessed 20 Aug 2020.

European Commission (2018). A Sustainable Bioeconomy for Europe: Strength-
ening the Connection Between Economy, Society and the Environment . Brus-
sels. https://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-
673-F1-EN-MAIN-PART-1.PDF. Accessed 17 May 2020.

Fairhead, J., Leach, M., & Scoones, I. (2012). Green Grabbing: A New
Appropriation of Nature? Journal of Peasant Studies, 39 (2), 237–261.

Georgescu-Roegen, N. (1971). The Entropy Law and the Economic Process.
Harvard: Harvard University Press.

German Bioeconomy Council (2018). Bioeconomy Policy (Part III). Update
Report of National Strategies around the World . Berlin. http://biooekono
mierat.de/fileadmin/Publikationen/berichte/GBS_2018_Bioeconomy-Strate
gies-around-the_World_Part-III.pdf. Accessed 4 March 2019.

Giampietro, M. (2019). On the Circular Bioeconomy and Decoupling: Impli-
cations for Sustainable Growth. Ecological Economics, 162, 143–156.

Görg, C. (2004). The Construction of Societal Relationships with Nature.
Poiesis & Praxis, 3(1), 22–36.

Kleinschmit, D., Lindstad, B.H., Thorsen, B.J., Toppinen, A., Roos, A.,
& Baardsen, S. (2014). Shades of Green: A Social Scientific View on Bioe-
conomy in the Forest Sector. Scandinavian Journal of Forest Research, 29,
402–410.

Korzeniewicz, R.P., & Moran, T.P. (2012). Unveiling Inequality: A World-
Historical Perspective. London: Russell Sage Foundation.

Lehmann, R. (2019). Der Konflikt um Windenergie in Mexiko. Wiesbaden:
Springer VS.

Martinez-Alier, J., Temper, L., Del Bene, D., & Scheidel, A. (2016). Is There
a Global Environmental Justice Movement? The Journal of Peasant Studies,
43, 731–755.

Meyer, R. (2017). Bioeconomy Strategies: Contexts, Visions, Guiding Imple-
mentation Principles and Resulting Debates. Sustainability, 9, 1031.

Moore, J.W. (2000). Sugar and the Expansion of the Early Modern World-
Economy: Commodity Frontiers, Ecological Transformation, and Industri-
alization. Review (Fernand Braudel Center), 23(3), 409–433.

https://eur-lex.europa.eu/resource.html?uri=cellar:8a8ef5e8-99a0-11e5-b3b7-01aa75ed71a1.0012.02/DOC_1&format=PDF
https://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-673-F1-EN-MAIN-PART-1.PDF
http://biooekonomierat.de/fileadmin/Publikationen/berichte/GBS_2018_Bioeconomy-Strategies-around-the_World_Part-III.pdf

1 Contextualizing the Bioeconomy … 21

O’Connor, J. (1986). Capitalism, Nature, Socialism: A Theoretical Introduc-
tion. Capitalism, Nature, Socialism, 1(1), 11–38.

OECD (2009). The Bioeconomy to 2030. Designing a Policy Agenda. https://
read.oecd-ilibrary.org/economics/the-bioeconomy-to-2030_9789264056
886-en. Accessed 6 Nov 2020.

Sundberg, J. (2008). Tracing Race: Mapping Environmental Formations in
Environmental Justice Research in Latin America. In D.V. Carruthers (Ed.),
Environmental Justice in Latin America (pp. 24–47). Cambridge, London:
The MIT Press.

Sunder Rajan, K. (2007). Biocapital: The Constitution of Postgenomic Life (2nd
ed.) Durham: Duke University Press.

The White House (2012). National Bioeconomy Blueprint . Washington, DC.
https://obamawhitehouse.archives.gov/sites/default/files/microsites/ostp/nat
ional_bioeconomy_blueprint_april_2012.pdf. Accessed 11 Feb 2020.

Tittor, A. (2020). Land. In O. Kaltmeier, A. Tittor & D. Hawkins (Eds.), The
Routledge Handbook to the Political Economy and Governance of the Americas
(pp. 159–172, Routledge Handbooks). New York, London: Routledge.

TNI and Hands on the Land (2015). The Bioeconomy. A Primer. https://
www.tni.org/files/publication-downloads/tni_primer_the_bioeconomy.pdf.
Accessed 1 Sep 2018.

Vivien, F.-D., Nieddu, M., Befort, N., Debref, R., & Giampietro, M. (2019).
The Hijacking of the Bioeconomy. Ecological Economics, 159, 189–197.

Wallerstein, I. (2007).World-Systems Analysis: An Introduction (5th ed., A John
Hope Franklin Center Book). Durham: Duke University Press.

https://read.oecd-ilibrary.org/economics/the-bioeconomy-to-2030_9789264056886-en
https://obamawhitehouse.archives.gov/sites/default/files/microsites/ostp/national_bioeconomy_blueprint_april_2012.pdf
https://www.tni.org/files/publication-downloads/tni_primer_the_bioeconomy.pdf

22 M. Backhouse et al.

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Part II
Rethinking the Bioeconomy, Energy,

and Value Production

2
Global Inequalities and Extractive

Knowledge Production in the Bioeconomy

Maria Backhouse

2.1 Introduction

National and supra-national bioeconomy strategies are primarily geared
towards research promotion and funding. The common goal is to create
a new, knowledge-based growth market that will mitigate the ecological
crises, such as climate change, through technological means (Back-
house et al. 2017). Technological innovation, in this perspective, is the
engine of the aspired transition from a fossil-based society to one based
on biomass. Depending on the respective supra-national or national
context, different technological domains take centre stage in strategy
papers—from biotechnologies to the efficient cascading use of renew-
able biomass (ibid.; Kleinschmit et al. 2014). All bioeconomy strategies
essentially rest on the belief that economic growth can be decoupled from
excessive resource depletion through the production of knowledge and
(bio-)technological innovation.

M. Backhouse (B)
Institute of Sociology, Friedrich Schiller University, Jena, Germany
e-mail: maria.backhouse@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_2

25

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_2&domain=pdf
mailto:maria.backhouse@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_2

26 M. Backhouse

This technology optimism, however, is problematic, as it fails to recog-
nise that knowledge and technologies are by no means ahistorical, neutral
or objective, but instead are socio-historically and locally embedded
(Haraway 1988). Moreover, the scientific descriptions of the ecolog-
ical crisis and the political and technology-based strategies to solve it
are permeated by global relations of power and social inequalities that
have evolved alongside the emergence of colonialism and capitalism.
In this chapter, I seek to demonstrate that existing bioeconomy strate-
gies reproduce the global social inequalities inherent in the production
of knowledge. Proceeding from approaches inspired by world systems
theory (WST) as well as post- and decolonial studies, I conceive of
the global inequality in knowledge production not only as an expres-
sion of the unequal production of and access to technological research
and development (R&D) on a global scale; rather, I seek to carve out
the problematic notion of knowledge itself, as knowledge is inextricably
linked to socio-ecological relations of power and inequalities. When I use
the term “extractive knowledge” in this context, I am referring to R&D
undertaken on behalf of agro-industrial resource extraction in (semi-)
peripheral countries that is for the most part intended for export. As
I explain below, this form of knowledge production has been part and
parcel of socio-ecological inequality since colonial times.1

In the following, I begin by reconstructing the critical debate around
the bioeconomy in the social sciences and demonstrate that the research
standpoint proceeding from global inequality has so far been under-
represented in critiques of this new form of ecological modernisation.
In Sect. 2.2, I outline my research perspective on global inequalities
in knowledge production. Subsequently, I use the policy strategies put
forward by the OECD, EU, Germany and Brazil to illustrate how the
relations of inequality emanating from these papers are perpetuated.
In Sect. 2.4, I draw on the case of Brazil to flesh out the socio-
ecological implications that arise from the strengthening of extractive
knowledge production and the simultaneous marginalisation of alterna-
tive knowledge and technologies. Although Brazil has yet to formulate

1By using the term ‘socio-ecological’, I emphasise the dialectical connection between nature and
society. On this, see Görg (2004) and the Introduction to this volume.

2 Global Inequalities and Extractive Knowledge Production … 27

a bioeconomy strategy, it is considered an important player in interna-
tional bioeconomy forums. The country is one of the largest producers
worldwide not only of biomass, but also of knowledge about genetically
modified crops, the intensification of agro-industrial agriculture and the
use of soybean and sugarcane for bioenergy. To conclude, I discuss the
implications for the debate on a reorientation of the bioeconomy and the
need for further research.

2.2 Bioeconomy and the Critique of This
New Form of Ecological Modernisation

The bioeconomy is part of the green economy2 and rests on the notion of
ecological modernisation (Kleinschmit et al. 2014, p. 403). Proponents
of ecological modernisation believe that economic growth can be decou-
pled from climate change or the overexploitation of natural resources.
The preconditions for such a decoupling include, firstly, market-based
ecological policies that set the right incentives for the private sector and
consumers. A second central requirement is the funding of technolog-
ical innovation aimed at facilitating a more efficient and environmentally
friendly use of resources (Bemmann et al. 2014, p. 12; Mol et al. 2014).
This notion of innovation is based on a specific understanding of knowl-
edge and development. “Knowledge” does not refer to knowledge per
se, but rather to that which is produced primarily by researchers in the
natural sciences and eventually translated into innovations as part of a
seemingly linear path of development. In the prevailing bioeconomic
concept, innovation denotes the successful commercialisation of knowl-
edge in the form of new products and services (Birch 2017, pp. 3–4).
Given this technology-oriented development optimism, policymakers see
no contradiction in the fact that current bioeconomy strategies also stip-
ulate funding for R&D in conventional agriculture, even though it is

2The green economy was adopted as the guiding principle at the 2nd UN Summit on Sustain-
able Development Rio +20 in Rio de Janeiro in 2012. The fields of action go beyond
the bioeconomy to include all technologies and political frameworks that contribute to the
conservation of resources, sustainable consumption and mobility systems.

28 M. Backhouse

responsible for up to 30% of climate-damaging emissions (IPCC—Inter-
governmental Panel on Climate Change 2019). Their aim is to render
the agricultural regime more environmentally friendly and to make it
climate neutral through the use of technologies aimed at increasing effi-
ciency. At the same time, new sustainable fields of accumulation are to
emerge as a result of the valorisation of technological innovation (partic-
ularly via patents) (Birch et al. 2010). Instead of recognising the “limits
to growth”, the aim is the “growth of the limits” (Escobar 1996, p. 330).

Countless articles criticise this orientation of the bioeconomy. At
the heart of this critique is the technology optimism inherent to
bioeconomy strategies, which result in government research funding
benefiting primarily mainstream areas of (bio-)technology and agri-
cultural research. One major problem is that the EU’s policymakers
reduce the ecological crisis to technological inefficiency (Birch et al.
2010). However, instead of eliminating socio-ecological problems, the
numerous technological innovations that have been implemented over
the past few decades with the aim of increasing the efficiency of agro-
industrial and monocultural production in the agricultural sector have
partly aggravated them (TNI and Hands on the Land 2015). Today, the
globalised agro-industrial sector has negative impacts on working condi-
tions as well as land access and land use for smallholders in production
regions worldwide.3 The growing demand for biomass in the context
of bioeconomic policy (Bringezu et al. 2020; see also Lühmann in this
volume) threatens to further entrench these social relations and exac-
erbate the ecological crisis, such as through the excessive consumption
of freshwater and the emission of climate-damaging gases as a result
of land use conversion or the growing use of fertilisers and agro-toxins
(Fatheuer 2019; Moreno 2017). Adding to this is the increasing competi-
tion over the actual use of biomass either for food, energy or biochemical
processing (ibid.).

Many critics, therefore, consider genuine socio-ecological and just
solutions to be inconceivable within the dominant agricultural regime.
They instead point to agroecology as an alternative approach to agricul-
tural knowledge production (TNI and Hands on the Land 2015), which,

3See the articles by Lorenzen, Puder, Sinaga as well as Toledo-López in this volume.

2 Global Inequalities and Extractive Knowledge Production … 29

if at all, has only ever been discussed on the margins or promoted in
the context of bioeconomy strategies (Bugge et al. 2016; Diedrich et al.
2011; Levidow et al. 2012; Schmid et al. 2012). The public debates
demanded by many critics about orienting research funding towards a
socio-ecologically just bioeconomy, however, have yet to materialise (see
Lehmann in this volume).

I broaden this critical perspective by including a global perspective on
unequal knowledge production. After all, most studies on bioeconomic
technology and knowledge production are regionally focused on Europe
and North America.

2.3 Critical Perspectives on Unequal Global
Knowledge Production

In order to develop a research perspective that proceeds from unequal
global knowledge production, I propose a stronger focus on the notion
of development that is inherent in the modernisation narrative, and
which has been criticised by approaches rooted in WST and post- and
decolonial theory. After all, ecological modernisation amounts to the
continuation of the classical doctrine of modernisation (Bemmann et al.
2014), according to which, Western Europe and North America repre-
sent the role models of all societies throughout the world. From this
perspective, the European notions of rationalism, science and techno-
logical progress are considered “the jewels in the crown of modernity”
(Harding 2011, p. 2). Negative socio-ecological impacts of technolog-
ical developments are said to have emerged as a result of the improper
and inefficient application of technologies (ibid., p. 5). The Eurocen-
tric understanding of science is based on the dichotomous dissociation
from the “rest of the world” that is commonly denigrated as tradi-
tional (vs. modern), underdeveloped (vs. developed) and irrational (vs.
rational) (Hall 1992). By divorcing science and technologies from their
socio-historical embeddedness and universalising them, the modernisa-
tion narrative not only conceals the producedness of knowledge, but
also renders the global relations of power and social inequalities, which
permeate this knowledge, invisible and naturalises them (Harding 2011).

30 M. Backhouse

In the eyes of the proponents of ecological modernisation, it is therefore
no contradiction that the old capitalist centres regard themselves as the
trailblazers of environmental and climate protection.

Some important points of departure for my research are
provided by studies from the WST research field. This analytical
perspective (Wallerstein 2007) emphasises the significance of colonialism
for the emergence of capitalism and focuses on the global inequalities
that developed as a result. The unit of investigation encompasses the
entire world system in which nation states are integrated according to
a particular division of labour and global hierarchy as a consequence of
colonialism. As centres, peripheries and semi-peripheries, they assume
distinct positions within the relations of exchange in the world market.
This historical perspective helps explain the relatively stable global
hierarchies among nation states as well as the changes in their respective
positions (e.g. China).

One important extension of WST is the research into unequal ecolog-
ical exchange, which sheds light on how the global division of labour
has been linked to the unequal extraction of resources and the distri-
bution of environmental risks ever since colonial times (Bunker 1984;
Gellert 2019).4 Consequently, the major economic growth in the capi-
talist centres to this day would be inconceivable without the resource
influx from the (semi-)periphery; at the same time, the (semi-)periphery
acts as a sink for the outsourcing of environmentally harmful produc-
tion (Lipke 2011, p. 351). These global socio-ecological inequalities
are linked to asymmetrical political power: the proposed solutions for
dealing with the ecological crisis continue to be dominated by the ideas
of North American and Western European institutions (ibid.).
These power asymmetries are also interlinked with unequal scien-

tific and technological knowledge production on a global scale. Another
extension of WST are studies on the unequal global production of
knowledge, science and technology as generated and dominated by the
Western centres since colonial times (Demeter 2019). Although the main
centres of scientific and technological knowledge production shifted
from Western Europe to North America over the course of the twentieth

4On this, see Lühmann in this volume.

2 Global Inequalities and Extractive Knowledge Production … 31

century, while East Asia became a more central region, the Latin Amer-
ican, Asian and African world regions have remained (semi-)peripheral
(Schott 1998). This unequal global knowledge production is reproduced
and, in part, even exacerbated, by the present-day political economy
of science and academia (Demeter 2019). Empirical studies on global
relations between centre, semi-periphery and periphery from the global
natural sciences (Schott 1998), social sciences (Demeter 2019) and agri-
cultural sciences (Delvenne and Kreimer 2017) consistently show the
same tendency, albeit to varying degrees: despite the growing importance
of China and other emerging countries in certain specialist fields (e.g.
nanotechnology in China, biotechnologies in South Korea, or genetically
modified crops in Brazil), the most influential journals as well as most
publications and patents continue to come from the United States and
Western Europe. Likewise, transnational research networks also repro-
duce these global inequalities in knowledge production, as a study of the
EU research funding programme HORIZON suggests (Delvenne and
Kreimer 2017, p. 394). According to the study’s findings, these transna-
tional research networks are for the most part headed by researchers and
research institutions from the Western European and North American
centres, whereas researchers from the (semi-)peripheries act as assis-
tants and their share in theory formation only amounts to about 10%
(ibid.). That said, global inequalities in knowledge production are not
only perpetuated between countries, but also within countries. After
all, whether they are in the centres or the peripheries, the only indi-
viduals who can successfully participate in “global” (or, more precisely,
Anglo-American) science and academia are those who have gained
the required professional experience abroad, the language skills they
need, and whose class background provides them access to international
networks (Demeter 2019).
The analytical perspectives on the unequal global production of

knowledge as adopted by WST are conducive to comprehending the
political economy of today’s academic-scientific framework and the
related global inequalities in knowledge production between and within
countries. In the corresponding approaches, however, technological
knowledge production itself does not take centre stage, as would be the
case in research from a post- or decolonial perspective (Harding 2011;

32 M. Backhouse

Graddy-Lovelace 2016). In these perspectives, agro-industrial knowledge
production, in the form that appeared at the latest with the emergence of
the Green Revolution during the 1970s, is a modernisation project that
started in the US and has come to dominate worldwide agriculture due
to the work of international development organisations, and that is inex-
tricably linked to continuing colonial power asymmetries and hierarchies
(Harding 2011). Proceeding from approaches that focus on unequal
ecological exchange, I thus propose referring to “extractive knowledge”
in this context. I view extractive knowledge as agro-technological knowl-
edge that allows for and reproduces unequal resource extractivism5 as
is manifest in globalised agriculture, in addition to all of the negative
socio-ecological impacts and inequalities that are associated with it in
production regions. This extractive knowledge, as a component of the
agro-industrial sector, lies at the heart of the criticism of the orientation
of research funding for bioeconomy strategies (see above). Despite the
ascertained global social inequalities and power asymmetries, I concep-
tualise extractive knowledge not as monolithic, but as socially produced,
historically situated and generally contested. After all, agro-industrial
technologies are being challenged by agroecologists, social movements
and NGOs worldwide.

Against this backdrop, I explore the following questions in a global
context: Which and whose knowledge is to be funded in the context of
the bioeconomy? Are global inequalities in extractive knowledge produc-
tion challenged or reproduced? I answer these questions in two steps:
first, I examine the bioeconomy strategy papers put forward by the EU,
Germany, the OECD and Brazil. In a second step, I focus on Brazil’s
research funding in the agricultural sector, using the example of soybean.

5The term extractivism originally only referred to mining, but is now also used in the context
of agriculture. For more details, see Tittor in this volume.

2 Global Inequalities and Extractive Knowledge Production … 33

2.4 The Continued Global Division
of Labour in Knowledge Production

An analysis of the bioeconomy strategy papers put forward by the
OECD, the EU and Germany illustrate that they reproduce the inequal-
ities in global knowledge production outlined above. This is evidenced
by the fact that the new narrative of the bioeconomy as a green, market-
based vision of the future was originally conceptualised by the OECD
and is being substantively shaped and globally disseminated above all by
the capitalist centres—especially the EU (Backhouse et al. 2017). As a
result, the global policy for mitigating the ecological crisis—including
with regard to the bioeconomy—is once again being defined by the
capitalist centres.

In addition, these visions of a bioeconomy reproduce the global divi-
sion of labour in technological knowledge production. The OECD and
the EU locate the technology centres of this knowledge-based bioe-
conomy primarily in North America and Western Europe (OECD 2009;
European Commission 2012, 2018). Similar to the EU as a whole (Euro-
pean Commission 2018, p. 4), Germany also emphasises its “global
responsibility” (BMBF and BMEL6 2020, p. 4) as well as the need
to initiate global research collaborations in order to generate synergies
through an exchange of knowledge (ibid., pp. 33–34). This notion rests
on the conviction that “each country and region can make an individual
contribution to the global bioeconomy through its own mix of raw mate-
rials, technologies, knowledge and ideas” (ibid., p. 34). However, both
papers are dominated by a competition-oriented perspective: it is all
about maintaining and enhancing “its global leadership” in the devel-
opment and marketisation of (bio-)technologies (European Commission
2018, p. 6; BMBF and BMEL 2020, p. 4). Correspondingly, the spec-
ified objectives do not foresee (semi-)peripheral countries rising above
their role as raw material suppliers within the global division of labour.
However, the OECD paper does consider changes in unequal globalised

6Federal Ministry of Education and Research (BMBF) and Federal Ministry of Food and
Agriculture (BMEL).

34 M. Backhouse

knowledge production to be feasible and even describes them as a desir-
able outcome (OECD 2009, p. 198). Countries such as India, Brazil and
especially China are viewed as having research capacities that are or could
become relevant for the bioeconomy (ibid.). And yet, these papers do not
address the unequal global distribution of the “high technological fields”
(Delvenne and Kreimer 2017, p. 391) in the centres, and less complex
technology domains in the (semi-)peripheries.
This modernisation narrative is being adopted by powerful players in

industry, agriculture and politics in Brazil. According to the Brazilian
Ministry of Science, Technology and Communications (MCTIC), the
objective is to secure Brazil’s leading role in the global competition for
new technologies and markets by promoting and funding a higher degree
of professional qualification and the expansion of its own biotechno-
logical research in the fields of medicine, biotechnological industries
and agriculture via government funding and public-private partnerships
(MCTIC 2016). In this sense, a sub-chapter of the Brazilian research
strategy demonstrates that Brazil’s approach to the bioeconomy is similar
to the approach put forward by the OECD in its 2009 strategy paper
(see OECD 2009), namely in relation to the generation of biotechno-
logical knowledge (MCTIC 2016, p. 96). In the global competition over
pioneering biotechnology in the knowledge-based bioeconomy, Brazil
believes its “comparative advantage” vis-à-vis other countries is the great
wealth of biodiversity found in Brazil and the leading role the country
plays in agribusiness7 and biofuels (ibid., p. 96, own translation). A
similar argument is put forward by the Brazilian National Confedera-
tion of Industry (CNI), which advocates a national bioeconomy strategy
for Brazil and sets out the corresponding objectives and fields of action in
its own papers (CNI 2014; Harvard Business Review 2013). In this case,
sustainability and the reduction of CO2 emissions in agriculture are to
be achieved through biotechnological innovation (e.g. genetic modified
organisms, synthetic biology) in the fields of bioenergy (sugarcane- and
corn-based ethanol; soy-based biodiesel) and agriculture (e.g. new plant
varieties such as eucalyptus, soy and corn) (Harvard Business Review
2013, pp. 19–20). The development goal—apart from exporting raw

7On the adoption of the US concept of agribusiness in Brazil, see Pompeia (2020).

2 Global Inequalities and Extractive Knowledge Production … 35

materials—is the manufacture of high-quality and innovative products
for the international market (ibid.).
The extent to which Brazil will actually manage to overcome global

unequal knowledge production remains to be seen. Even if the research
strategy of the former centre-left government of Dilma Rousseff is
officially continued (MCTIC 2016; Mourão 2020), research policy
has changed profoundly since radical right-wing President Jair Messias
Bolsonaro took office in 2019. Universities and research centres in Brazil
have suffered massive funding cuts.8 As I demonstrate in the following
section, the Brazilian adoption of the bioeconomy fosters a type of
knowledge production that has been driving resource extraction since
the Green Revolution of the 1970s—regardless of whether the respective
(bio-)technologies have been imported or homegrown.

2.5 Extractive Knowledge Production
in Brazil

As semi-peripheral country,9 Brazil is by no means a mere recipient of
agricultural technology from the North American and Western Euro-
pean knowledge centres. Brazil has ranked as the country with the largest
agricultural research sector in Latin America since the year 2000 both in
terms of research funding and the number of researchers with a PhD in
this field (ASTI10 2016; IAASTD11 2009). According to a World Bank
study from 2014, the Brazilian government invested about 1% of its
GDP in agricultural research (by comparison: the US invested 1.4% of
its GDP in the same year; see Correa and Schmidt 2014). A substantial
share of these funds went to the Brazilian Agricultural Research Corpo-
ration (EMBRAPA) (ibid.), on which I focus in the following section.

8Public funding for science and technology was reduced from 6.37 billion reais in 2019 to
2.91 reais in 2020. See, http://www.portaltransparencia.gov.br/funcoes/19-ciencia-e-tecnologia?
ano=2018. Accessed 20 Aug 2020.
9On the definition of semi-peripheral countries, see Delvenne and Kreimer (2017, p. 391).
10ASTI—Agricultural Science and Technology Indicators.
11IAASTD—International Assessment of Agricultural Knowledge, Science and Technology for
Development.

http://www.portaltransparencia.gov.br/funcoes/19-ciencia-e-tecnologia%3fano%3d2018

36 M. Backhouse

Although EMBRAPA has recently suffered a loss to its erstwhile influ-
ence,12 since its inception during the military dictatorship in the 1970s,
the institute has significantly contributed to orientating the Brazilian
agricultural sector towards the US model (Mengel 2015). As I would
like to briefly outline using the example of soybean, this research orien-
tation is an expression of extractive knowledge production that results in
the use of new technological means to reproduce the unequal ecological
exchange between the regions in Brazil that cultivate soybean and the
recipient regions in Europe and China, and the Brazilian centres.

Alongside market liberalisation and expired patents, which reduced
the price of agro-industrial inputs (herbicides, pesticides, fertilisers,
machinery, etc.), as of the 1990s, it was the EMBRAPA’s development
departments that significantly contributed to the proliferation of soybean
production in the savannah of Cerrado and the Amazon region, areas
previously deemed inadequate for farming due to poor soil quality or
climatic conditions. In order to do so, they promoted the use of geneti-
cally modified crops, improved farming methods such as no-till farming,
and agrochemicals (Correa and Schmidt 2014).
Today, soy farming covers vast areas: the US Department of Agricul-

ture (USDA) estimates that the soybean harvest in 2020/2021, which
encompasses 38.5 million hectares (ha) of land (for comparison: the
total area of Germany is 35.7 million ha), will yield 129 million metric
tons (t) (USDA 2020). Brazil is thus not only the biggest producer of
soybean in the world, but also the second-largest producer of “biotech
crops”, which includes genetically modified soybean, corn and cotton
(ibid.). Some 96% of soybean produced in Brazil is genetically modi-
fied. In 2019 alone, applications for the commercial cultivation of 107
genetically modified crops were submitted in Brazil, 19 of which were
varieties of soybean (ibid.). Exports of soybean are forecast at 79 million
t for 2020/2021. China is the largest importer of Brazilian soybean (up
to 75% of the Brazilian crop), followed by Europe (USDA 2019).13

12Under the Bolsonaro administration, funding for EMBRAPA was cut from 3.35 billion reais
in 2019 to 1.75 billion reais in 2020. See, http://www.portaltransparencia.gov.br/orgaos/22202?
ano=2020. Accessed 20 Aug 2020.
13On the restructuring of global inequalities and South-South relations, see Rodríguez in this
volume.

http://www.portaltransparencia.gov.br/orgaos/22202?ano=2020

2 Global Inequalities and Extractive Knowledge Production … 37

The sector was additionally bolstered by the introduction of biodiesel
in Brazil in 2004. Biodiesel consists of about 70% soybean oil, a waste
product from the animal feed industry (USDA 2020). Since 2019, the
blending quota has been at 11% and was raised to 12% in March 2020
(ibid.). However, corn-based14 ethanol production (blending quota:
27%) is becoming increasingly appealing for the sector in soybean expan-
sion regions, given that corn can be cultivated in crop rotation after
harvesting soy (USDA 2019). Furthermore, the waste from corn ethanol
production can be used as animal feed, which encourages the expan-
sion of grazing pastures for cattle in the major growing regions located,
in among other areas, in the Amazon region. Corn ethanol may thus
“become a crucial connecting link in a new agro-industrial complex
comprised of a combination of soybean, corn, ethanol and livestock
farming” (Fatheuer 2019, p. 15; own translation), which could, in turn,
reinforce and accelerate the dynamics of deforestation. Thus, technolog-
ical innovations like crop rotation and cascade use of biomass alone are
no guarantee of sustainable development.
The relationship between this form of knowledge production and

socio-ecological inequalities in the Brazilian agricultural sector is evident
when we consider the question of land access: the unprecedented expan-
sion of soybean cultivation over the past 50 years has been made possible
not only through technological innovation, but also because land access
is controlled by a small elite in concert with major political actors. The
massive concentration of land access has its origins in colonial times and
represents one of the main historical reasons for Brazil’s striking social
inequalities. The expansion of soybean cultivation exacerbates these
socio-ecological inequalities: the Federal State of Mato Grosso is one of
the main growing regions, and around 80% of its farmland is owned by
large landowners who own more than 1000 ha.15 Soybean cultivation
and the corresponding infrastructure (roads, ports) have become one of
the main drivers of deforestation and the displacement of indigenous

14This is a new development. Until now, Brazilian ethanol has been based almost exclusively
on sugarcane, see Backhouse (2020).
15Own calculation based on the 2017 agricultural census, see, https://sidra.ibge.gov.br. Accessed
20 Oct 2020.

https://sidra.ibge.gov.br

38 M. Backhouse

people and (traditional) smallholders in the Amazon region today (Torres
and Branford 2018).
Brazil’s specialised knowledge production, therefore, not only limits

agricultural research to the needs of agribusiness but, for decades, has also
contributed to a fundamental restructuring of the Brazilian agricultural
sector.

Furthermore, government programmes such as “Low-Carbon Emis-
sions Agriculture” (Agricultura de Baixa Emissão de Carbono), which
promotes technical efficiency increases via research funding for ecolog-
ical modernisation, have also had no impact on the socio-ecological
effects of soybean cultivation (Assad 2013). Technological innovations
like precision agriculture, no-till farming, yield increases through new
varieties, or rotating corn and soybean cultivation have failed to limit
the socio-ecologically problematic expansion of cultivation areas. Instead,
extractive knowledge production has been merely re-framed as part of
ecological modernisation.

Alternative agroecological or traditional forms of agriculture, which
are not incorporated into agribusiness (e.g. by contract farming), are
not only displaced spatially, but also marginalised in terms of knowledge
production. The major imbalances in the relations of power and social
inequalities, as manifested spatially in the high degree of land owner-
ship concentration in the hands of a small elite and politically in the
influence of the agricultural lobby in parliament (bancada ruralista), also
extend into the area of R&D. At the same time, this specialisation in
knowledge production reinforces extraction relations due to the export
orientation of the entire soybean sector (Backhouse and Lühmann 2020).
Brazil’s “individual contribution” to the global bioeconomy is thus asso-
ciated with major socio-ecological problems at the local level with regard
to both raw materials and knowledge.

Of course, the exclusion of alternative forms of knowledge in the
agricultural sector does not mean that they do not exist or do not matter
at all. The landless movement MST (Movimento dos Trabalhadores Rurais
sem Terra) and other social movements have advocated agroecology
and food sovereignty for many years. In the process, they have estab-
lished their own knowledge centres such as the MST education centre
Escola Nacional Florestan Fernandes and the agricultural engineering

2 Global Inequalities and Extractive Knowledge Production … 39

institute for land reform research Iterra (Instituto Técnico de Pesquisa e
Reforma Agrária) in São Paulo. So far, these civil society actors have
not participated in the (inter-)national bioeconomy forums and are,
correspondingly, excluded from negotiations on the orientation of
bioeconomy strategies.

2.6 Conclusion

As shown in this chapter, today’s bioeconomy reproduces the existing
global socio-ecological inequalities in the area of knowledge produc-
tion. The technological leadership role of North America and Western
Europe is already expressed in the corresponding policy papers. The
(semi-)periphery participates in the bioeconomy through its respective
fields of specialisation and expertise.

As previous critical analyses of these policy strategies have shown, and
the case of Brazil underscores, the ecological modernisation narrative
associated with the bioeconomy in agriculture is dominated primarily
by the agro-industrial sector. There is a great danger that this research
funding orientation will deepen the extractive relations between coun-
tries that export raw materials and those that consume them—at the
same time, exacerbating the socio-ecological crisis. Research is still
needed into the question of whether the current changes in research
funding under the Bolsonaro administration are exacerbating these
dynamics.
The case of Brazilian soybean underlines the point that improved

technologies may provide yield increases, but this will not necessarily
stop the expansion dynamics associated with a particular crop. A decrease
in biodiversity and unequal relations of access to and use of land can
even be compounded as a result. Any meaningful socio-ecological solu-
tion within this agro-industrial agricultural regime can thus be ruled
out. This makes it all the more important to develop alternative visions
to this extractive knowledge. The great challenge that remains for critical
actors in academia and science as well as in civil society, therefore, is to
re-politicise and democratise not only the field of debate surrounding
the bioeconomy, but technological knowledge production and govern-
ment research funding as a whole. This is the only way to help initiate

40 M. Backhouse

social negotiation processes that would further the development of alter-
native bioeconomies in highly distinct contexts and countries. Starting
points for democratic fields of experimentation of alternative knowledge
production that merit public funding, including social movements for
agroecology and food sovereignty, can be found worldwide.

References

Assad, E.D. (2013). Agricultura de Baixa Emissão de Carbono: A evolução
de um novo paradigma. São Paulo: Fundação Getulio Vargas; Centro de
Agronegócio, Escola de Economia de São Paulo.

ASTI (2016). Agricultural R&D Indicators Factsheet: Brazil. Key indica-
tors. https://www.asti.cgiar.org/pdf/factsheets/Brazil-Factsheet.pdf. Accessed
20 Aug 2020.

Backhouse, M. (2020). The Knowledge-Based Bioeconomy in the Semi-
Periphery: A Case Study on Second-Generation Ethanol in Brazil. Working
Paper 13, Bioeconomy & Inequalities, Jena. https://www.bioinequalities.uni-
jena.de/sozbemedia/wp/workingpaper13.pdf. Accessed 20 Aug 2020.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., & Tittor,
A. (2017). Bioökonomie-Strategien im Vergleich: Gemeinsamkeiten, Wider-
sprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 17 Dec 2018.

Backhouse, M., & Lühmann, M. (2020). Stoffströme und Wissensproduk-
tion in der globalen Bioökonomie: Die Fortsetzung globaler Ungleichheiten.
Peripherie 159/160, 235–257.

Bemmann, M., Metzger, B., & von Detten, R. (2014). Einleitung.
In B. Metzger, M. Bemmann & R. von Detten (Eds.), Ökologische
Modernisierung : Zur Geschichte und Gegenwart eines Konzepts in Umwelt-
politik und Sozialwissenschaften (pp. 7–32). Frankfurt: Campus Verlag.

Birch, K. (2017). Innovation, Regional Development and the Life Science: Beyond
Clusters (Regions and cities, 105). London, New York: Routledge Taylor &
Francis Group.

Birch, K., Levidow, L., & Papaioannou, T. (2010). Sustainable Capital? The
Neoliberalization of Nature and Knowledge in the European “Knowledge-
based Bio-economy”. Sustainability, 2, 2898–2918.

https://www.asti.cgiar.org/pdf/factsheets/Brazil-Factsheet.pdf
https://www.bioinequalities.uni-jena.de/sozbemedia/wp/workingpaper13.pdf
https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf

2 Global Inequalities and Extractive Knowledge Production … 41

BMBF & BMEL (2020). National Bioeconomy Strategy. Berlin. https://biooek
onomie.de/sites/default/files/bmbf_national-bioeconomy-strategy_en_0.pdf.
Accessed 19 Oct 2020.

Bringezu, S., Banse, M., Ahmann, L., Bezama, A., Billig, E., Bischof, R., et al.
(2020). Pilotbericht zum Monitoring der deutschen Bioökonomie. Kassel
University, Center for Environmental Systems Research (CESR). https://
kobra.uni-kassel.de/handle/123456789/11591. Accessed 28 Sep 2020.

Bugge, M., Hansen, T., & Klitkou, A. (2016). What Is the Bioeconomy? A
Review of the Literature. Sustainability, 8, 691.

Bunker, S.G. (1984). Modes of Extraction, Unequal Exchange, and the
Progressive Underdevelopment of an Extreme Periphery: The Brazilian
Amazon, 1600-1980. American Journal of Sociology, 89 (5), 1017–1064.

CNI (2014). Bioeconomia: oportunidades, obstáculos e agenda: Mapa
Estratégico da Indústria 2013-2022. Uma agenda para a competitividade.
Brasília. http://arquivos.portaldaindustria.com.br/app/conteudo_24/2014/
07/22/479/V35_Bioeconomiaoportuidadesobstaculoseagenda_web.pdf.
Accessed 27 Aug 2020.

Correa, P., & Schmidt, C. (2014). Public Research Organizations and Agricul-
tural Development in Brazil: How Did Embrapa Get It Right? Economic
Premise, 145. The World Bank, 1–10. http://documents1.worldbank.org/
curated/en/156191468236982040/pdf/884900BRI0EP1450Box385225B0
00PUBLIC0.pdf. Accessed 9 March 2020.

Delvenne, P., & Kreimer, P. (2017). World-System Analysis 2.0: Globalized
Science in Centers and Peripheries. In D. Tyfield, C. Thorpe, R. Lave & S.
Randalls (Eds.), The Routledge Handbook of the Political Economy of Science
(pp. 390–404). London: Taylor & Francis.

Demeter, M. (2019). The World-Systemic Dynamics of Knowledge Produc-
tion: The Distribution of Transnational Academic Capital in the Social
Sciences. Journal of World-Systems Research, 25, 111–144.

Diedrich, A., Upham, P., Levidow, L., & van den Hove, S. (2011). Framing
Environmental Sustainability Challenges for Research and Innovation in
European Policy Agendas. Environmental Science & Policy, 14 , 935–939.

Escobar, A. (1996). ConstructionNature: Elements for a Post-Structuralist
Political Ecology. Futures, 28(4), 325–343.

European Commission (2012). Innovation for Sustainable Growth: A Bioe-
conomy for Europe: Communication from the Commission to the European
Parliament, the Council, The European Economic and Social Committee and
the Committee of the Regions. Brussels. http://ec.europa.eu/research/bioeco
nomy/pdf/official-strategy_en.pdf. Accessed 5 June 2015.

https://biooekonomie.de/sites/default/files/bmbf_national-bioeconomy-strategy_en_0.pdf
https://kobra.uni-kassel.de/handle/123456789/11591
http://arquivos.portaldaindustria.com.br/app/conteudo_24/2014/07/22/479/V35_Bioeconomiaoportuidadesobstaculoseagenda_web.pdf
http://documents1.worldbank.org/curated/en/156191468236982040/pdf/884900BRI0EP1450Box385225B000PUBLIC0.pdf
http://ec.europa.eu/research/bioeconomy/pdf/official-strategy_en.pdf

42 M. Backhouse

European Commission (2018). A Sustainable Bioeconomy for Europe:
Strengthening the Connection Between Economy, Society and the Envi-
ronment . Brussels. https://ec.europa.eu/research/bioeconomy/pdf/ec_bioeco
nomy_strategy_2018.pdf. Accessed 17 May 2020.

Fatheuer, T. (2019). Zuckerträume: Ethanol aus Brasilien in der glob-
alen Klimapolitik. FDCL. Berlin. https://www.fdcl.org/wp-content/uploads/
2020/03/FDCL_Zuckertra%CC%88ume_web.pdf. Accessed 23 June 2020.

Gellert, P.K. (2019). Bunker’s Ecologically Unequal Exchange, Foster’s
Metabolic Rift, and Moore’s World-Ecology: Distinctions With or Without
a Difference? In R.S. Frey, P.K. Gellert & H.F. Dahms (Eds.), Ecologically
Unequal Exchange (pp. 107–140). Cham: Palgrave Macmillan.

Görg, C. (2004). The Construction of Societal Relationships with Nature.
Poiesis & Praxis, 3(1), 22–36.

Graddy-Lovelace, G. (2016). The Coloniality of US Agricultural Policy:
Articulating Agrarian (In)Justice. Journal of Peasant Studies, 44 (1), 78–99.

Hall, S. (1992). The West and the Rest: Discourse and Power. In S. Hall & B.
Gieben (Eds.), Formations of Modernity (pp. 185–227). Cambridge: Polity
Press in association with Blackwell and the Open University.

Haraway, D. (1988). Situated Knowledges: The Science Question in Feminism
and the Privilege of Partial Perspective. Feminist Studies, 14 (3), 575–599.

Harding, S.G. (2011). Introduction: Beyond Postcolonial Theory: Two Under-
theorized Perspectives on Science and Technology. In S.G. Harding
(Ed.), The Postcolonial Science and Technology Studies Reader (pp. 1–31).
Durham: Duke University Press.

Harvard Business Review (2013). Bioeconomy: An Agenda for Brazil. http://
arquivos.portaldaindustria.com.br/app/conteudo_24/2013/10/18/411/201
31018135824537392u.pdf. Accessed 19 Sep 2017.

IAASTD (2009). Agriculture at a Crossroad: International Assessment of Agri-
cultural Knowledge, Science and Technology for Development. Synthesis
Report. Washington, D.C. https://www.weltagrarbericht.de/fileadmin/files/
weltagrarbericht/IAASTDBerichte/SynthesisReport.pdf. Accessed 19 June
2020.

IPCC (2019). IPCC Special Report on Climate Change, Desertification,
Land Degradation, Sustainable Land Management, Food Security, and
Greenhouse Gas Fluxes in Terrestrial Ecosystems: Summary for Policy-
makers Approved Draft. https://www.ipcc.ch/site/assets/uploads/2019/08/
Edited-SPM_Approved_Microsite_FINAL.pdf. Accessed 7 April 2020.

https://ec.europa.eu/research/bioeconomy/pdf/ec_bioeconomy_strategy_2018.pdf
https://www.fdcl.org/wp-content/uploads/2020/03/FDCL_Zuckertra%25CC%2588ume_web.pdf
http://arquivos.portaldaindustria.com.br/app/conteudo_24/2013/10/18/411/20131018135824537392u.pdf
https://www.weltagrarbericht.de/fileadmin/files/weltagrarbericht/IAASTDBerichte/SynthesisReport.pdf
https://www.ipcc.ch/site/assets/uploads/2019/08/Edited-SPM_Approved_Microsite_FINAL.pdf

2 Global Inequalities and Extractive Knowledge Production … 43

Kleinschmit, D., Lindstad, B.H., Thorsen, B.J., Toppinen, A., Roos, A.,
& Baardsen, S. (2014). Shades of Green: A Social Scientific View on Bioe-
conomy in the Forest Sector. Scandinavian Journal of Forest Research, 29,
402–410.

Levidow, L., Birch, K., & Papaioannou, T. (2012). Divergent Paradigms
of European Agro-Food Innovation: The Knowledge-Based Bio-Economy
(KBBE) as an R&D Agenda. Science, Technology, & Human Values, 38(1),
94–125.

Lipke, J. (2011). Globale Herrschaftsverhältnisse und Naturaneignung:
Eine weltsystemische und sozial-ökologische Betrachtung der globalen
Umweltkrise. In T. Mayer, R. Meyer, L. Miliopoulos, P.H. Ohly & E.
Weede (Eds.), Globalisierung im Fokus von Politik, Wirtschaft, Gesellschaft :
Eine Bestandsaufnahme (pp. 351–371). Wiesbaden: VS Verlag für Sozialwis-
senschaften.

MCTIC (2016). Estratégia Nacional de Ciência, Tecnologia e Inovação
2016-2022. Brasília. http://www.finep.gov.br/images/a-finep/Politica/16_
03_2018_Estrategia_Nacional_de_Ciencia_Tecnologia_e_Inovacao_2016_
2022.pdf. Accessed 23 Aug 2020.

Mengel, A.A. (2015). Modernização da agricultura e pesquisa no Brasil: a
Empresa Brasileira de Pesquisa Agropecuária – EMBRAPA. PhD. Universidade
Federal Rural do Rio de Janeiro, Rio de Janeiro.

Mol, A.P.J., Spaargaren, G., & Sonnenfeld, D.A. (2014). Ecological Moderni-
sation Theory: Where Do We Stand? In B. Metzger, M. Bemmann & R.
von Detten (Eds.), Ökologische Modernisierung : Zur Geschichte und Gegen-
wart eines Konzepts in Umweltpolitik und Sozialwissenschaften (pp. 35–66).
Frankfurt: Campus Verlag.

Mourão, A.H.M. (2020): Amazônia: a Nova Fronteira da Bioeconomia.
Interesse Nacional , 1, 9–13.

Moreno, C. (2017): Landscaping a Biofuture in Latin America. FDCL. Berlin.
https://www.fdcl.org/wp-content/uploads/2017/07/FDCL_BIOEC_EN18
072017-2.pdf. Accessed 20 Aug 2020.

OECD (2009). The Bioeconomy to 2030: Designing a Policy Agenda.
Paris. http://biotech2030.ru/wp-content/uploads/docs/int/The%20Bioecon
omy%20to%202030_OECD.pdf. Accessed 5 June 2020.

Pompeia, C. (2020). “Agro é tudo”: simulações no aparato de legitimação do
agronegócio Horizontes Antropológicos, 26 (56), 195–224.

Schmid, O., Padel, S., & Levidow, L. (2012). The Bio-Economy Concept and
Knowledge Base in a Public Goods and Farmer Perspective. Bio-based and
Applied Economics, 1(1), 47–63.

http://www.finep.gov.br/images/a-finep/Politica/16_03_2018_Estrategia_Nacional_de_Ciencia_Tecnologia_e_Inovacao_2016_2022.pdf
https://www.fdcl.org/wp-content/uploads/2017/07/FDCL_BIOEC_EN18072017-2.pdf
http://biotech2030.ru/wp-content/uploads/docs/int/The%20Bioeconomy%20to%202030_OECD.pdf

44 M. Backhouse

Schott, T. (1998). Ties between Center and Periphery in the Scientific World-
System: Accumulation of Rewards, Dominance and Self-Reliance in the
Center. Journal of World-Systems Research, 4 (2), 112–144.

TNI & Hands on the Land (2015). The Bioeconomy. A Primer. https://
www.tni.org/files/publication-downloads/tni_primer_the_bioeconomy.pdf.
Accessed 1 Sep 2018.

Torres, M., & Branford, S. (2018). Amazon Besieged: By Dams, Soya, Agribusi-
ness and Land-Grabbing . Warwickshire, UK: Practical Action Publishing.

USDA (2019). Brazil: Oilseeds and Products Annual. GAIN Report (BR1906).
https://apps.fas.usda.gov/newgainapi/api/report/downloadreportbyfilename?
filename=Oilseeds%20and%20Products%20Annual_Brasilia_Brazil_4-2-
2019.pdf. Accessed 19 June 2020.

USDA (2020). Oilseeds and Products Annual: Brazil (BR2020-0011). https://
apps.fas.usda.gov/newgainapi/api/Report/DownloadReportByFileName?fil
eName=Oilseeds%20and%20Products%20Annual_Brasilia_Brazil_04-01-
2020. Accessed 19 June 2020.

Wallerstein, I. (2007).World-Systems Analysis: An Introduction (5th ed., A John
Hope Franklin Center book). Durham: Duke University Press.

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://www.tni.org/files/publication-downloads/tni_primer_the_bioeconomy.pdf
https://apps.fas.usda.gov/newgainapi/api/report/downloadreportbyfilename%3ffilename%3dOilseeds%20and%20Products%20Annual_Brasilia_Brazil_4-2-2019.pdf
https://apps.fas.usda.gov/newgainapi/api/Report/DownloadReportByFileName%3ffileName%3dOilseeds%20and%20Products%20Annual_Brasilia_Brazil_04-01-2020
http://creativecommons.org/licenses/by/4.0/

3
Neoliberal Bioeconomies? Co-constructing

Markets and Natures

Kean Birch

3.1 Introduction

If we are to meet the targets of the 2016 Paris Agreement—especially, as
stated in the document, ‘to pursue efforts to limit the [global] temper-
ature increase even further to 1.5 degrees Celsius’ by 2030—then we
need to do more, much more, and do so now. Primarily, we need to find
ways to transition our carbon economies and societies to a low-carbon
future, and do so with some urgency. How we go about this transition
is the real issue we face now. At points like this, I am always reminded
of Bill McKibben’s 2012 Rolling Stone article—‘Global warming’s terri-
fying math’—when it comes to the urgency of climate change: simply
put, to keep to 2 degrees Celsius, he argued that humans can only release
another 565 gigatons (Gt) of carbon dioxide. And that was back in 2012,
we are now at somewhere around another 350 Gt.

K. Birch (B)
Faculty of Environmental and Urban Change, York University, Toronto, ON,
Canada
e-mail: kean@yorku.ca

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_3

45

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_3&domain=pdf
mailto:kean@yorku.ca
https://doi.org/10.1007/978-3-030-68944-5_3

46 K. Birch

Several low-carbon transition pathways have been suggested in
response to this very urgent imperative. One such pathway is called
the ‘bioeconomy’. The bioeconomy—or, ‘bioeconomies’—is premised
on replacing fossil fuels with renewable biological materials (e.g. plants,
algae etc.) as the key underpinning resource in our economies (Euro-
pean Commission 2012; The White House 2012; German Bioeconomy
Council 2015a, b). It is usually presented as a market-based transi-
tion pathway, rather than a wholesale transformation of our societies
or economies—although it is also portrayed as the latter by some (e.g.
Schmid et al. 2012). The bioeconomy is supposed to be a more sustain-
able (capitalist) economy because it is based on renewable resources that
produce fewer greenhouse gas (GHG) emissions over their industrial
life-cycle (Birner 2018). As a transition pathway, then, the bioeconomy
entails a specific material political economy in which markets and
natures are co-constructed. While this might seem like a classic case of
the neoliberalization of nature (Castree 2008a, b; Bakker 2009; Bigger
and Dempsey 2018), a more complicated process is at play, as I have
discussed elsewhere (Birch 2019).
The bioeconomy is often presented as a ‘business-as-usual’ approach

to resolving the problems of climate change, which tend then not to
provide an actual solution to these problems (see Tyfield 2017). It has,
as a result, been criticized for being too market-centric—or ‘neolib-
eral’—by a number of people, including myself. Despite the value in
this ‘neoliberal natures’ approach (e.g. Kenney-Lazar and Kay 2017), I
have found that this neoliberal natures framing frequently closes down
debate about the bioeconomy, leaving little room to develop alternative
bioeconomy approaches (e.g. agroecology). In particular, the neolib-
eral natures literature tends to reduce the relationship between markets
and natures to a problematic imposition of markets as a social aberra-
tion on romanticized natures, even presenting nature as contesting or
fighting back against neoliberalism. In this chapter, my aim is to prob-
lematize this neoliberal framing of the bioeconomy by exploring the
co-construction of markets and natures, rather than the imposition of
one on the other. I start by outlining what I mean by neoliberalism
and neoliberal natures; I do so in order to emphasize the particularities
and limitations of this approach. I then discuss the co-construction of

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 47

markets and natures in the bioeconomy as a way to try and understand
‘neoliberal bioeconomies’.

3.2 Neoliberalism

3.2.1 What Is Neoliberalism?

Neoliberalism is a term usually used to critique the prevailing market-
based logics and responses to climate change, acknowledging that the
term is increasingly contested (Springer et al. 2016; Birch 2017). It has
been used in various ways over the last few decades, which means it can
be difficult to parse what is meant when scholars—or others—use the
concept. However, it is commonly used—across different critical tradi-
tions—as a way to characterize the expansion and extension of markets
as the main way to organize society—across several different neolib-
eral schools of thought. In this sense, it is very much a political and
analytical term, since it is frequently used to refer to a particular ‘market
ethic’ (Harvey 2005) in which liberty and freedom are assumed to arise
from private property rights and market contracts—see, for example, the
arguments of people like Hayek (2001, 2011) or Friedman (1962). As
mentioned, there are a number of schools of neoliberalism and numerous
analytical traditions that are critical of these neoliberal schools and their
ideas. I can only briefly discuss some of the differences here, before
outlining how the extension of markets to environmental issues has been
criticized.

It is possible to identify different schools of neoliberal thinking. The
most well-known include the Austrian, Freiburg/Ordoliberal, Chicago,
and Virginia schools (Birch 2015). However, when most people write
about neoliberalism nowadays, they generally erase the nuances between
differing schools by associating neoliberalism with the (later) Chicago
and/or Virginia Schools. These two schools assume that everything can
be treated as a market because they conceptualize everything as already a
market (see Amadae 2016). The effects of this are to naturalize markets,
thereby legitimating the installation of markets everywhere and the
removal of state intervention in a naturalized ‘free’ market (Birch 2017).

48 K. Birch

The critical analytical traditions that have arisen in response to these
schools of neoliberal thought are also pretty varied. Each critical tradition
is different, but they share one commonality: the idea that neoliber-
alism entails the spread and entrenchment of markets (or market proxies)
across society.

First, one of the earliest analysts of neoliberalism was Michel Foucault
(2008), whose lectures onThe Birth of Biopolitics, held between 1978 and
1979, provide the groundwork for a lot of later scholarship. In particular,
Foucault outlined two modern variants of liberalism—Chicago neoliber-
alism and Ordoliberalism—that share similar political rationalities while
differing in terms of the technologies they deploy in the governing of
national populations. Later work by Dardot and Laval (2014), amongst
others, draws on these insights to update Foucault for the twenty-first
century. Generally, they are concerned with how neoliberalism produces
specific subjectivities, identities, social relations, and so on; these are
largely configured by the ‘economization’ of social life through the
construction of individuals as what I call market monsters (Birch 2017).
Here, these modern Foucauldians stress the individual transformation
into an ‘entrepreneur of the self ’—that is, the reconstruction of our selves
through our acquiescence to a market (or business) logic in our ways of
engaging with the world. We come, in this Foucauldian sense, to think
always like a market.

Second, a similar tendency to subsume individual reflexivity under
all-consuming market logics is also evident in the various Marxist—
or Marxist-inflected—takes on neoliberalism. One set of perspectives
frames neoliberalism as an elite class project, entailing the dispossession
of our commons (e.g. nature) with an ideological worship of markets
(e.g. Harvey 2005). Critically, this perspective acknowledges that elite
interests often end up side-lining market-based rationales and legiti-
mation where they come against the restoration of elite class power
(ibid.). Class also figures in other Marxist perspectives, such as the
state-theoretic approach of regulation thinkers, which has influenced
much of the geographical and sociological literature on neoliberalism
(Birch 2017). In particular, the geographical analysis of neoliberalism has
tended to frame it as a ‘process’ of uneven political-economic restruc-
turing—which generates messy and uncertain outcomes (e.g. Peck and

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 49

Tickell 2002; Larner 2003; Castree 2008a). One of the issues with this
critical geographical take is that it rolls everything into the ‘neoliberal-
ization’ process such that state, market, and non-governmental actors all
end up implicated in the roll-out of markets—especially when it comes
to resolving environmental problems, which I discuss below.

Finally, more recent critical literature on neoliberalism has tended
towards ideational analyses of neoliberal concepts and their influence.
Much of this tradition is based on philosophy, history, and political
science. Key exponents of this view include Mirowski (2013) and his
collaborators. They place greater emphasis on the power of ideas to shape
material interests and political decision-making, especially through the
creation of ‘thought collectives’ (ibid.). The epistemic tradition equates
the spread of neoliberalism with—usually right-wing—political move-
ments, meaning that they are concerned with how market-based logics
are taken up.

3.2.2 Neoliberalizing Nature

While the above can only provide a brief introduction to the theoret-
ical complexities of neoliberalism, it is helpful for introducing the key
conceptual approach used to understand and critique the deployment of
market-based instruments to solve environmental problems. Emerging
over the last decade or so, this approach is generally defined by its focus
on ‘neoliberal natures’ and has gradually built up a significant scholar-
ship on a range of topics (see Bigger and Dempsey 2018). These topics,
listed alphabetically, include agriculture (e.g. Essex 2016), biofuels (e.g.
Birch et al. 2010; Levidow et al. 2012), climate change (Lohmann 2016),
ecosystem services (e.g. Dempsey and Robertson 2012), forestry (e.g.
Prudham 2005), genetics and genomics (e.g. McAfee 2003), and water
(e.g. Loftus and Budds 2016). Several thorough reviews of this literature
have also been produced over the last decade or so, including those by
Castree (2008a, b, 2010a, b), Bakker (2009, 2010), and Collard et al.
(2016).

Across this neoliberal natures literature, the proponents of market-
based instruments and mechanisms are framed as advocates of certain

50 K. Birch

political-economic processes as well as certain policies (e.g. carbon
pricing and trading) and technological solutions (e.g. biotechnology)
as ways to resolve environmental problems. Markets are meant to
solve a range of environmental problems, including the over-use of
commonly-held resources (e.g. wetlands, oceans) through the extension
of private property rights; the externalities generated form industrial
activity (e.g. pollution, fertilizer runoff) through the creation of new
quasi-commodities like emissions credits; and declining ecological and
agricultural productivity (e.g. crop growth, bee loss) through new tech-
nologies like genetically modified seeds. Here, the role of the state is
framed as an advocate and supporter of market-based solutions, facili-
tating their roll-out, rather than as a political means for collective action.
Much of the critique of these market-based instruments and mechanisms
centres on an understanding of them as a process—that is, on the neolib-
eralization of nature. Scholars working in this critical field are concerned
with the specificities of this neoliberalization process, especially with the
changes caused by the privatization, commodification, and marketization
of nature. For example, privatization represents a sale of public assets (e.g.
forest) to private sector actors; it is similar to dispossession although the
latter entails the wholesale transfer (cf. sale) of public assets to the private
sector without monetary returns.
There are at least two aspects of these debates worth considering more

critically when it comes to understanding the bioeconomy, to which I
turn in the next section. Both relate to the analysis of the biophysical
materialities of markets and nature—and they both problematize the
critique underlying the idea of the neoliberalization of nature (Birch
2019).
First, part of the analytical value of the neoliberal natures litera-

ture is the promise of theoretical consistency across various strands of
research and substantive topics, outlining precisely what ‘neoliberaliza-
tion’ process applies to what ‘nature’ (Bakker 2009). Something like
marketization, for example, should share analytical similarities in its use
throughout this literature for it to make sense to use the term ‘neolib-
eral’ as a way to define various happenings. Castree (2008a, p. 142)
defines marketization as ‘the assignment of process to phenomena’ where,
it is important to stress, something was ‘previously shielded from market

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 51

exchange’. Later, Castree (2010b, p. 1728) defines marketization as
‘rendering alienable and exchangeable things that might not previously
have been subject to a market’, which is similar but also slightly different
from the earlier definition. Both, though, treat the ‘market’ as a given
(i.e. already existing), rather than social construct or instituted process
(Polanyi 2001 [1944]), a point I will come back to. More broadly,
Bakker (2010, p. 723) defines marketization as when ‘markets deter-
mine resource allocation and pricing’—again, markets are treated as
given, although she pluralizes them. Both scholars treat marketization
as a ‘political-economic’ transformation, as something that happens to
or is imposed on environmental phenomena (which was not subject
to pricing beforehand). Markets are treated as an alien imposition on
a natural phenomenon, as outside a set of natural/naturalized processes
(e.g. rivers, forests, etc.).

Second, the neoliberal natures literature tends to valorize nature/s
and represent nature/s as ‘resisting’ or ‘contesting’ market mechanisms,
instruments and logics—this includes a range of environmental processes
or systems (e.g. trees that do not grow straight, making it more diffi-
cult to harvest them). Nature resists neoliberalism to many of these
thinkers; it has an agential materiality. An example is Castree’s (2010a,
p. 1752) comments that neoliberalism is ‘defined by its engagement with
the non-human world’ and the ‘challenge’ nature represents to ‘neolib-
eral policies over time’. Other examples include McCarthy and Prudham
(2004), who argue that nature represents a ‘check’ on neoliberalism;
Fletcher (2014), who argues that natural ‘recalcitrance’ limits neoliber-
alism; and Roff (2008), who argues that nature represents a fundamental
challenge to neoliberalism. Such contestation is framed as reconfiguring
neoliberalism; for example, privatization of water is disrupted by its
biophysical materialities (Bakker 2010). Across this neoliberal natures
literature, then, markets are characterized as an aberration of nature—
its antithesis. As such, it actually repeats and reinforces the notion that
political-economic and natural processes are distinct from one another,
whether that is the intent or not. In a way, it naturalizes the idea that our
biophysical world is the starting condition on which we end up acting.
Elsewhere, I have sought to push against these analytical assumptions,

or starting points (Birch 2019). I think it is important to problematize

52 K. Birch

the idea that material nature is transformed by social-economic processes,
on the one hand, and that markets are aberrations of a pristine nature, on
the other hand. In contrast, I have sought to analyse the co-construction
of markets and natures in order to understand the entanglement of our
political-economic artefacts (e.g. markets) and biophysical materialities
(e.g. nature). My point here is that nature and political economy are not
distinct from one another. As Jason Moore (2015) notes, capitalism has
an ecology to it. Markets and natures are co-constructed, meaning that
specific markets emerge in conjuncture with specific natures. The ques-
tion we need to ask then is what type of market-natures are we dealing
with and how are they co-constructed.

3.3 Neoliberal Bioeconomy?
Co-constructing Markets and Natures

As noted, a simple definition of the bioeconomy is the use of biomass
(e.g. plants) as the main resource in the production of energy, goods
and services, although this definition obscures the different emphases
that different people place on it (see Birch 2019). The bioeconomy
first emerges as a key policy strategy in the mid-2000s when both the
OECD and European Commission (EC) produce policy visions and
frameworks for its development. More recent policy strategies include
those by the EU and the White House (e.g. European Commission
2012; The White House 2012). Although a rather esoteric concept—
in that it was and still is rarely discussed outside of policy circles—the
bioeconomy has become a major strategy in a growing number of coun-
tries (German Bioeconomy Council 2015a, b). There have been several
reviews of the bioeconomy as a policy concept, strategy and framework,
including work by myself (e.g. Birch et al. 2010; Birch 2016a, b, 2019).
Others have stressed a range of dimensions to the bioeconomy, including
its national and subnational characteristics (e.g. McCormick and Kautto
2013; Staffas et al. 2013), its relationship to sustainability (e.g. Pfau et al.
2014; El-Chickakli et al. 2016), its diverse manifestations and geogra-
phies (e.g. Bugge et al. 2016; Calvert et al. 2017b; Hausknost et al.

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 53

2017), and its political implications (e.g. Frow et al. 2009; Richardson
2012; Mukhtarov et al. 2017).
Rather than dwell on these aspects of the bioeconomy, though, my

focus here is on how it has been implemented and how this entails the
co-construction of specific markets and natures. As a potential transi-
tion pathway, then, the bioeconomy cannot be imposed top-down on
an economy or natural environment as a simple policy proposal and
policy framework. Its success necessarily depends on the configuration
of a new political economy and a new natural environment, which can
happen in different ways and involve different bioeconomies, some of
which receive more policy support than others. As many authors note
(e.g. Levidow et al. 2012; Schmid et al. 2012), bioeconomies can be
very different from one another, and this impacts how we understand
the bioeconomy and its potential. For example, a bioeconomy based
on agroecology will involve a very different configuration of political
economy and natural environment than one based on hi-tech biolog-
ical technologies. The former has the potential to be more distributed,
localized and democratic compared with the latter, which is determined
more by centralization tendencies and capitalist imperatives. Evidently,
these differences are important to study and analyse because they frame
how we might want to roll-out the bioeconomy as a policy strategy and
low-carbon transition pathway.

3.3.1 Market Development Policies
for the Bioeconomy

To date, the bioeconomy has mostly been implemented through the
roll-out of ‘market development policies’ (MDPs), driven by prevailing
capitalist logics rather than challenging them. These MDPs are especially
evident when it comes to the development of biofuels markets, which is
the focus of the rest of this chapter. All such MDPs for biofuels are good
examples of the way that markets are socially instituted and organized
(à la Polanyi 2001 [1944]), rather than being some sort of naturalistic
mechanism or set of economic laws. In examining these MDPs, it also
becomes possible to see how their implementation is co-constructed with

54 K. Birch

specific biophysical materialities. At their base, these MDPs include a
range of policy actions, including subsidies to support research and devel-
opment as well as pilot or demonstration projects; mandates to regulate
supply and demand; standards to integrate sustainability criteria and
measurement; and physical infrastructure to embed supply chains (see
Daemmrich 2015 on bioplastics and Birch 2019 on advanced biofuels
for examples). A range of MDPs have been implemented around the
world (see Table 3.1).

As this chapter draws on empirical material from Canada on the devel-
opment of markets for conventional and advanced biofuels, I am going
to outline briefly some of the relevant MDPs implemented in the Cana-
dian context. I draw on Birch (2016a, 2019), Birch and Calvert (2015),
and Calvert et al. (2017a) as my main sources for the rest of this section.
These MDPs cut across federal and provincial scales and include those
discussed in Table 3.1 (e.g. biofuels mandates, subsidies, standards), as
well as others not included (e.g. feedstock supply chains).

First, the Canadian federal government’s Renewable Fuel Regula-
tions (RFR)—enacted in 2006 and implemented in 2010/2011—is the
main biofuels mandate, stipulating 5% renewable content by 2010 for
petroleum and 2% for diesel by 2011. The RFR does not mandate
advanced biofuels, unlike similar biofuels mandates in countries like
the US. Second, Canada has and has had a range of subsidies for the
development of conventional and advanced biofuels: it started with a
tax exemption scheme that was phased out in 2008 and replaced with a
production credit, largely as a way to support domestic producers since
anyone could claim the earlier tax exemption. Other initiatives included
support for building new refineries. Third, Canada put in place feedstock
supply chains as a way to ensure continuous supply through long-
term contractual arrangements, like long-term timber cutting leases.
Finally, Canada has participated in the development of international
biofuels standards (e.g. ISO/TC 28/SC 7 Liquid Biofuels), although
there have been significant limits on whether these standards can incor-
porate non-technical elements (e.g. sustainability, environmental and
social goals).

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 55

Table 3.1 Market development policies around the world

Policies Details Examples

Mandates Covers biofuel blending
mandates and renewable
fuel standards (RFS) that
require a particular
percentage of biofuels in
retail petroleum or specific
volume of biofuel
production

The US has a RFS
stipulating the
production of 136
billion litres of
biofuels by 2022; the
EU’s 2009 Renewable
Energy Directive
(RED) set a 10%
target for biofuels in
transport fuels by
2020

Subsidies Covers range of subsidies for
bio-based products and
energy, including biofuels.
These subsidies range from
incentives for energy
production through
funding for demonstration
plants to loans and grant
support for facility
construction

Germany and the UK
provide financial
support for the
development of
demonstration and
pilot plants

Research funding Covers basic and applied
research funding

Most countries have
research support
specifically directed at
areas like
biotechnology,
biofuels, renewable
energy, bio-based
products, etc.; the EU,
for example, has
focused a significant
proportion of
Framework
Programme 7 funding
on the cross-cutting
theme of the
‘knowledge-based
bio-economy’

Standards &
certification

Covers the establishment of
standards and the
certification of new
products and services,
especially where this might
involve the incorporation of
sustainability criteria

The EU has established
standards for
bio-based products
(e.g. CEN/TC 411)

(continued)

56 K. Birch

Table 3.1 (continued)

Policies Details Examples

Labelling Covers the creation of labels
designed to create greater
consumer awareness of
new products and their
sustainability characteristics

France has established
the label batiment
biosourcé for
bio-based buildings

Source Adapted from Birch (2019)

3.3.2 Co-construction of Markets and Natures
in the Bioeconomy

While the MDPs outlined above provide some insight into the policy
development of the bioeconomy, at least in relation to biofuels, they also
only provide a one-sided take on the instituting of markets as a solu-
tion to environmental problems. In particular, focusing on MDPs in this
way obscures the materialities of markets, by which I mean the ways
that markets and the natures are co-constructed (Birch and Calvert 2015;
Becker et al. 2016; Birch 2019).

Starting with biomass availability for the bioeconomy, it is evident that
the bioeconomy is premised on more than the total amount of biomass
available; the biophysical materialities of the biomass itself configure the
bioeconomy. A considerable proportion of Canada’s land, for example,
is Crown Land (i.e. it is owned by the state), including land harvested
for biomass (e.g. forests). Rights to harvest on Crown Land are leased
on a long-term basis and the harvest covers a variety of tree species;
access to those trees depends on the materialities of access to the biomass.
In Ontario, for example, the development of advanced biofuels from
forest biomass is only viable economically if biofuels developers do not
have to build the physical infrastructure to access the biomass (e.g.
forest roads); the Provincial Government, instead, builds and maintains
forest access roads. This enables timber harvesting by holders of long-
term forest licences—who can sell their licence to others—but it does
nothing for private woodlot owners who lack the public support and
funding to access their forest assets. As such, the political-economic
materialities here actually limit market competition—contrasting with

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 57

the arguments made in the neoliberal natures literature—and mean that
the bioeconomy does not have to be subject to the same market pres-
sures as emphasized in current scholarly debates on neoliberalism (e.g.
Castree 2008a; Bigger and Dempsey 2018). Rather, biomass availability
is constituted by an interplay between the biophysical (e.g. geophysical
location) and socio-economic (e.g. licensing contracts).

A similar co-construction of markets and natures is evident in the
management and organization of feedstock supply. Access to biomass is
only one aspect of the overall value chain, with the identification of a
suitable feedstock being another critical element; for example, softwood
trees are more suitable than hardwoods for conversion into biofuels, but
both types of species grow together meaning it is difficult to harvest
and deliver homogeneous feedstock supply. Critically, advanced biofuels
cannot be the prime timber user, commercially-speaking, as the cost of
prime timber—at between C$125 and C$150 per bone dry metric ton—
is simply not economically viable for biofuels that are meant to compete
with petroleum. Instead, feedstock supply for advanced biofuels produc-
tion is only viable if it uses ‘residues’ from primary timber production;
for example, sawdust, offcuts, leftovers, etc. These residues have both a
materiality (e.g. residual biomass from other uses) and a socio-economic
quality (e.g. framed as a costless natural resource) to them. Again, this
means that advanced biofuels production is only viable where markets
are currently limited, especially for ‘residues’ since valuing those residues
(i.e. pricing them) would immediately make the bioenergy derived from
them uncompetitive with petroleum.

A final example of this co-construction of markets and natures
is evident in the technology conversion processes deployed to produce
advanced biofuels. Residues represent the key resource for these processes
because they are cheap, while the technological processes are expensive—
this contrasts with conventional biofuels where technology is cheap but
feedstock expensive (Calvert et al. 2017b). Consequently, it is neces-
sary to make the technology conversion processes ‘feedstock agnostic’
so that they can convert all sorts of ‘residual’ biomass into bioen-
ergy. A critical reason for this is that the feedstock residues—discussed
above—are diverse and because the biomass harvested is not homoge-
neous, neither in terms of tree species (with 6–8 main species across

58 K. Birch

Ontario) nor timber grades (ranging from knotty to sawdust). Moreover,
the technology conversion processes have to produce a homogeneous,
or fungible, commodity (i.e. sugar) from a heterogeneous feedstock (i.e.
timber). However, creating a fungible commodity—meaning it does not
matter who produces it since its quality is the same whoever does so—
is dependent on the socio-material configuration of production, in that
fungibility results from the infrastructure put in place to get a product
to market rather than from qualities inherent within the product.

3.4 Conclusion

In outlining the co-construction of markets and natures in the bioe-
conomy, it is clear that there is more going on here than the insertion of
markets into an otherwise pristine or untouched nature. It is important
to stress that I am not trying to say that the neoliberal natures literature
is necessarily wrong. Rather, I am trying to emphasize that markets are
instituted through and within nature; they are not aberrations of them: a
market can only be instituted through the co-construction of biophysical
materialities and socio-economic configurations. I thereby emphasize the
inherent contingency of this process and highlight that we can actively
identify points in this socio-material instituting (cf. Polanyi 2001 [1944])
at which we may want to intervene to shift or transform the process itself
or its outcomes. As such, we can choose the bioeconomies that we want
to see emerge (Kitchen and Marsden 2011).
The political implications of this are that we need to understand how

markets and natures are produced together, rather than one being an
imposition on or aberration of the other. When it comes to the bioe-
conomy, for example, this approach provides the means to unpack the
manner in which policy tools and biophysical materialities configure
bioeconomies in certain ways, opening up room to intervene in the
process. In the context of Canada, and especially Ontario, this is evident
in the way that the Provincial Government enters into specific under-
standings and socio-material arrangements that configure forests as a
‘resource’ (Bridge 2009). Forests are made into resources through the
Provincial Government’s claim to ownership of ‘Crown Land’, their

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 59

management of long-term harvesting licensing agreements, publicly
funded access roads and support, and so on. This is not a recent
phenomenon, nor is it a quick release of ‘natural’ assets (Birch and
Muniesa 2020), but rather it is a reflection of a long-term and ongoing
process (see Wang 2019 on edamame production for a similar example).
Making alternative bioeconomies would entail picking apart the social
and material arrangements in this current configuration, which might
include handing forest lands back to indigenous First Nation bands,
rethinking forest management or an end to logging roads.

Acknowledgements I acknowledge the financial support of the Social Sciences
and Humanities Research Council of Canada for funding this research (Ref.:
430-2013-000751).

References

Amadae, S.A. (2016). Prisoners of Reason. Cambridge: Cambridge University
Press.

Bakker, K. (2009). Commentary: Neoliberal Nature, Ecological Fixes, and the
Pitfalls of Comparative Research. Environment and Planning A, 41, 1781–
1787.

Bakker, K. (2010). The Limits of ‘Neoliberal Natures’: Debating Green
Neoliberalism. Progress in Human Geography, 34 (6), 715–735.

Becker, S., Moss, T., & Naumann, M. (2016). The Importance of Space:
Towards a Socio-Material and Political Geography of Energy Transitions.
In L. Gailing & T. Moss (Eds.), Conceptualizing Germany’s Energy Transition
(pp. 93–108). London: Palgrave Macmillan.

Bigger, P., & Dempsey, J. (2018). The Ins and Outs of Neoliberal Natures.
Environment and Planning E: Nature and Space, 1(1–2), 1–51.

Birch, K. (2015). We Have Never Been Neoliberal: A Manifesto for a Doomed
Youth. Winchester: Zero Books.

Birch, K. (2016a). Emergent Policy Imaginaries and Fragmented Policy Frame-
works in the Canadian Bio-Economy. Sustainability, 8(10), 1–16.

60 K. Birch

Birch, K. (2016b). Materiality and Sustainability Transitions: Integrating
Climate Change into Transport Infrastructure in Ontario, Canada.
Prometheus: Critical Studies in Innovation, 34 (3–4), 191–206.

Birch, K. (2017). A Research Agenda for Neoliberalism. Cheltenham: Edward
Elgar.

Birch, K. (2019). Neoliberal Bio-Economies? The Co-construction of Markets and
Nature s. London: Palgrave Macmillan.

Birch, K., & Calvert, K. (2015). Rethinking ‘Drop-In’ Biofuels: On the
Political Materialities of Bioenergy. Science and Technology Studies, 28,
52–72.

Birch, K., & Muniesa, F. (Eds.) (2020). Assetization: Turning Things into Assets
in Technoscientific Capitalism. Cambridge: The MIT Press.

Birch, K., Levidow, L., & Papaioannou, T. (2010). Sustainable Capital ? The
Neoliberalization of Nature and Knowledge in the European Knowledge-
Based Bio-Economy. Sustainability, 2 (9).

Birner, R. (2018). Bioeconomy Concepts. In I. Lewandowski (Ed.), Bioeconomy
(pp. 17–38). Cham: Springer.

Bridge, G. (2009). Material Worlds: Natural Resources, Resource Geography
and the Material Economy. Geography Compass, 3(3), 1217–1244.

Bugge, M., Hansen, T., & Klitkou, A. (2016). What Is the Bioeconomy? A
Review of the Literature. Sustainability, 8, 1–22.

Calvert, K., Birch, K., & Mabee, W. (2017a). New Perspectives on an Old
Energy Resource: Biomass and Emerging Bio-Economies. In S. Bouzarovski,
M. Pasqualetti, & V. Castan Broto (Eds.), The Routledge Research Companion
to Energy Geographies (pp. 47–60). London: Routledge.

Calvert, K., Kedron, P., Baka, J., & Birch, K. (2017b). Geographical perspec-
tives on sociotechnical transitions and emerging bio-economies: introduc-
tion to a special issue. Technology Analysis & Strategic Management , 29 (5),
477–485.

Castree, N. (2008a). Neoliberalising Nature: The Logics of Deregulation and
Reregulation. Environment and Planning A, 40, 131–152.

Castree, N. (2008b). Neoliberalising Nature: Processes, Effects, and Evalua-
tions. Environment and Planning A, 40, 153–173.

Castree, N. (2010a). Neoliberalism and the Biophysical Environment 1: What
‘Neoliberalism’ Is, and What Difference Nature Makes to It. Geography
Compass, 4 (12), 1725–1733.

Castree, N. (2010b). Neoliberalism and the Biophysical Environment 2:
Theorising the Neoliberalisation of Nature. Geography Compass, 4 (12),
1734–1746.

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 61

Collard, R-C., Dempsey, J., & Rowe, J. (2016). Re-regulating Socioecologies
Under Neoliberalism. In S. Springer, K. Birch & J. MacLeavy (Eds.), The
Handbook of Neoliberalism (pp. 455–465). New York: Routledge.

Daemmrich, A. (2015). Anticipatory Markets: Technical Standards as a Gover-
nance Tool in the Development of Biodegradable Plastics. In S. Borras
& J. Edler (Eds.), The Governance of Socio-Technical Systems (pp. 49–69).
Cheltenham: Edward Elgar.

Dardot, P., & Laval, C. (2014). The New Way of the World . London: Verso.
Dempsey, J., & Robertson, M. (2012). Ecosystem Services: Tensions, Impu-

rities, and Points of Engagement within Neoliberalism. Progress in Human
Geography, 36 (6), 758–779.

El-Chickakli, B., von Braun, J., Lang, C., Barben, D., & Philp, J. (2016). Five
Cornerstones of a Global Bioeconomy. Nature, 535, 221–223.

Essex, J. (2016). The Neoliberalization of Agriculture: Regimes, Resistance, and
Resilience. In S. Springer, K. Birch & J. MacLeavy (Eds.), The Handbook of
Neoliberalism (pp. 514–525). New York: Routledge.

European Commission (2012). Innovation for Sustainable Growth: A Bioe-
conomy for Europe: Communication from the Commission to the European
Parliament, the Council, The European Economic and Social Committee and
the Committee of the Regions. Brussels. http://ec.europa.eu/research/bioeco
nomy/pdf/official-strategy_en.pdf. Accessed 20 Nov 2020.

Fletcher, R. (2014). Taking the Chocolate Laxative: Why Neoliberal Conser-
vation “Fails Forward”. In B. Büscher, W. Dressler, & R. Fletcher (Eds.),
Nature™ Inc: Environmental Conservation in the Neoliberal Age (pp. 87–
107). Tucson: University of Arizona Press.

Foucault, M. (2008). The Birth of Biopolitics. New York: Picador.
Friedman, M. (1962). Capitalism and Freedom. Chicago: University of Chicago

Press.
Frow, E., Ingram, D., Powell, W., Steer, D., Vogel, J., & Yearley, S. (2009).

The Politics of Plants. Food Security, 1(1), 17–23.
German Bioeconomy Council (2015a). Bioeconomy Policy: Synopsis and

Analysis of Strategies in the G7 . Berlin: Office of the Bioeconomy
Council. https://biooekonomierat.de/fileadmin/international/Bioeconomy-
Policy_Part-I.pdf. Accessed 23 Nov 2020.

German Bioeconomy Council (2015b). Bioeconomy Policy (Part II): Synopsis
of National Strategies Around the World . Berlin: Office of the Bioeconomy
Council. https://biooekonomierat.de/fileadmin/international/Bioeconomy-
Policy_Part-II.pdf. Accessed 23 Nov 2020.

http://ec.europa.eu/research/bioeconomy/pdf/official-strategy_en.pdf
https://biooekonomierat.de/fileadmin/international/Bioeconomy-Policy_Part-I.pdf
https://biooekonomierat.de/fileadmin/international/Bioeconomy-Policy_Part-II.pdf

62 K. Birch

Harvey, D. (2005). A Brief History of Neoliberalism. Oxford: Oxford University
Press.

Hausknost, D., Schriefl, E., Lauk, C., & Kalt, G. (2017). A Transition to
Which Bioeconomy? An Exploration of Diverging Techno-Political Choices.
Sustainability, 9 (4), 1–22.

Hayek, F. (2001 [1944]). The Road to Serfdom. London: Routledge.
Hayek, F. (2011 [1960]). The Constitution of Liberty. Chicago: Chicago

University Press.
Kenney-Lazar, M., & Kay, K. (2017). Value in Capitalist Natures. Capitalism

Nature Socialism, 28(1), 33–38.
Kitchen, L., & Marsden, T. (2011). Constructing Sustainable Communities: A

Theoretical Exploration of the Bio-Economy and Eco-Economy Paradigms.
Local Environment , 16 , 753–769.

Larner, W. (2003). Neoliberalism? Environment and Planning D, 21, 509–512.
Levidow, L., Birch, K., & Papaioannou, T. (2012). EU Agri-Innovation Policy:

Two Contending Visions of the Knowledge-Based Bio-Economy. Critical
Policy Studies, 6 , 40–66.

Loftus, A., & Budds, J. (2016). Neoliberalizing water. In S. Springer, K. Birch
& J. McLeavy (Eds.), The Handbook of Neoliberalism (pp. 503–513). New
York: Routledge.

Lohmann, L. (2016). Neoliberalism’s Climate. In Springer, S., Birch, K., &
MacLeavy, J. (Eds.), The Handbook of Neoliberalism (pp. 480–492). London:
Routledge.

McAfee, K. (2003). Neoliberalism on the Molecular Scale: Economy and
Genetic Reductionism in Biotechnology Battles. Geoforum, 34 , 203–219.

McCarthy, J., & Prudham, S. (2004). Neoliberal Nature and the Nature of
Neoliberalism. Geoforum, 35, 275–283.

McKibben, B. (2012). Global Warming’s Terrifying New Math. Rolling Stone,
19 July. https://www.rollingstone.com/politics/news/global-warmings-terrif
ying-new-math-20120719. Accessed 7 Oct 2020.

McCormick, K., & Kautto, N. (2013). The Bioeconomy in Europe: An
Overview. Sustainability, 5, 2589–2608.

Mirowski, P. (2013). Never Let a Serious Crisis Go toWaste. Cambridge: Harvard
University Press.

Moore, J.W. (2015). Capitalism in the Web of Life. London: Verso.
Mukhtarov, F., Gerlak, A., & Pierce, R. (2017). Away from Fossil-Fuels and

Toward a Bioeconomy: Knowledge Versatility for Public Policy? Environment
and Planning C , 35 (6), 1010–1028.

https://www.rollingstone.com/politics/news/global-warmings-terrifying-new-math-20120719

3 Neoliberal Bioeconomies? Co-constructing Markets and Natures 63

Peck, J., & Tickell, A. (2002). Neoliberalizing Space. Antipode, 34 (3), 380–
404.

Pfau, S.F., Hagens, J.E., Dankbaar, B., & Smits, A.J.M. (2014). Visions of
Sustainability in Bioeconomy Research. Sustainability, 6 , 1222–1249.

Polanyi, K. (2001 [1944]). The Great Transformation. New York: Beacon Press.
Prudham, S. (2005). Knock on Wood: Nature as Commodity in Douglas-Fir

Country. New York: Routledge.
Richardson, B. (2012). From a Fossil-Fuel to a Biobased Economy: The Politics

of Industrial Biotechnology. Environment and Planning C , 30, 282–296.
Roff, R.J. (2008). Preempting to Nothing: Neoliberalism and the Fight to

De/Re-regulate Agricultural Biotechnology. Geoforum, 39, 1423–1438.
Schmid, O., Padel, S., & Levidow, L. (2012). The Bio-Economy Concept and

Knowledge Base in a Public Goods and Farmer Perspective. Bio-based and
Applied Economics, 1, 47–63.

Staffas, L., Gustavsson, M., & McCormick, K. (2013). Strategies and Poli-
cies for the Bioeconomy and Bio-Based Economy: An Analysis of Official
National Approaches. Sustainability, 5, 2751–2769.

Springer, S., Birch, K., & MacLeavy, J. (Eds.) (2016). The Handbook of
Neoliberalism. New York: Routledge.

The White House (2012). National Bioeconomy Blueprint . Washington, DC.
https://obamawhitehouse.archives.gov/sites/default/files/microsites/ostp/nat
ional_bioeconomy_blueprint_april_2012.pdf. Accessed 23 Nov 2020.

Tyfield, D. (2017). Liberalism 2.0 and the Rise of China. London: Routledge.
Wang, K-C. (2019). The Art of Rent: The Making of Edamame Monopoly

Rents in East Asia. Environment and Planning E .

https://obamawhitehouse.archives.gov/sites/default/files/microsites/ostp/national_bioeconomy_blueprint_april_2012.pdf

64 K. Birch

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

4
Tools of Extraction orMeans

of Speculation?Making Sense of Patents
in the Bioeconomy

Veit Braun

4.1 Introduction

What is the source of value in the bioeconomy? The conclusion that
might be drawn from the various national and international bioeconomy
strategies (Birch and Tyfield 2012; Backhouse et al. 2017)—that organ-
isms, ecosystems and biological processes are infinite sources of energy,
industrial raw materials and foodstuffs—is one that is challenged by
the contributions to this volume. As many of the pieces in this volume
show, the goods associated with the bioeconomy do not come from the
green land of plenty: more often than not, they are produced under
dire working conditions, at the expense of existing social and economic
structures and with ecological consequences that complicate the idea of
the bioeconomy as a sustainable, non-extractive way of life. But what
about the fruits of the mind? After all, the bioeconomy is not just a

V. Braun (B)
Goethe University Frankfurt, Frankfurt am Main, Germany
e-mail: braun@soz.uni-frankfurt.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_4

65

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_4&domain=pdf
mailto:braun@soz.uni-frankfurt.de
https://doi.org/10.1007/978-3-030-68944-5_4

66 V. Braun

vision of agro-industrial production. In the “knowledge-based bioecon-
omy” (Birch and Tyfield 2012), the basis for growth and value is not so
much life’s ability to produce surplus (Cooper 2008) but the value added
by technological innovation. This does not simply mean that science and
technology are what makes nature or life productive in the first place. As
a continuation of the older idea of the “knowledge economy”, it might
even suggest that knowledge about biological objects and processes can
itself be turned into a good (Slaughter and Rhoades 2004). In Birch’s and
Tyfield’s (Birch and Tyfield 2012, p. 308) words,

What this would imply is that it is the knowledge and knowledge labour
required to transform these fragments into commodities that are valu-
able, implying that the prefix ‘bio-’ is rather irrelevant in this case. We
may as well term it ‘knowledge-’value instead since it is knowledge (or,
more accurately, knowledge labour) which creates value and not the latent
qualities of the biological material itself.

What, then, does value consist of and where does it flow from in the
bioeconomy? In this chapter, I want to tackle this question by looking at
the empirical case of European patents on plants.1 Since the conception
of the knowledge-based economy, especially in the life sciences, patents
have provided a crucial link between science and industry, providing the
legal basis for managing innovations as a private rather than a public
good (Slaughter and Rhoades 2004). The “enclosure” of knowledge in
patents, the economic argument goes, helps to turn elusive intangible
knowledge into something resembling classical tangible goods (Landes
and Posner 2003). While from a business point of view this is necessary
to fend off competitors and to recover R&D investments, the established
critical argument against patents is that they deprive the public of an
otherwise accessible good—unnecessarily so, it is pointed out, because
knowledge, unlike tangible goods, is neither scarce nor exhaustible. The
counterargument consists in pointing to positive externalities generated

1This chapter is based on my PhD thesis Seed at the End of Property: Propertization in Plant
Breeding and its Crises (LMU Munich, 2018). Methods included participant observation, inter-
views with breeders, lobbyists, patent lawyers and managers as well as document analysis and
patent statistics.

4 Tools of Extraction or Means … 67

through the disclosure of knowledge and the public availability of new
technologies after the expiration of patents. The debate is thus about the
tension between the positive value of patents to firms and their negative
value to the public (cf. Parthasarathy 2017), and whether the latter is
justified or compensated for by public benefits further down the line
(Bently and Sherman 2014, pp. 379–381).
Does this long-standing controversy adequately capture the functions

and effects of patents in the bioeconomy? Both the affirmative and
the critical economic theory of patents assume a transsubstantiation of
knowledge into tangible products, with the latter constituting the “real”
value of the knowledge enclosed, as they can be turned into money on
commodity markets. This idea has been challenged by patent research.
Only about 5 to 10% of all granted patents result in a commercial
product, with the number of commercially successful patents being even
lower (Schankerman and Pakes 1986). Birch (2017) even argues that
there are virtually no commercial products in the bioeconomy that would
explain the level of market capitalisation. Does this mean that there is no
value to patents in the bioeconomy at all? If so, then both the classical
arguments for and against patents would be moot. If not, then how are
we to understand the value of patents and the nature of what is protected
by them?

As I will show in the following, the answer to the question of patents
and value in the bioeconomy is not straightforward: plant patents are
used in various ways, many of them in a manner that is counterin-
tuitive to the established economic theory of patents. European plant
patents on conventional seed complicate critical stances towards patents
and their role in “knowledge-based” economies as well as the notions of
invention and knowledge. Patents are pursued for very different, often
contradictory reasons—protecting sales and firms, fending off competi-
tors, facilitating cooperation or signalling value. Markedly different from
biotech patents, patents on non-GM plants highlight the complexity of
valuing nature while foreshadowing the conflicts to come over gene-
edited plants. This also poses a challenge for a generalised critique of
patenting in the bioeconomy.

68 V. Braun

4.2 From Biotech to Native Traits

The past 30 years have seen an increase in patent applications for conven-
tionally bred plants at the European Patent Office (EPO), with a steep
rise in applications from the late 1990s onward. This trend is a result
of a coalescence of various scientific, economic and legal developments.
Although breeding native traits has been possible for at least a century—
if not during the millennia since the agricultural revolution—patents on
such traits are a relative novelty. The simultaneous rise of conventional
and biotech patents in the 1990s suggests that native trait patents follow
the model of patents on genetically modified plants, which were first
developed and patented in the mid-1980s (Charles 2001).
This technological breakthrough, together with understanding genes

as chemical compounds (Calvert and Joly 2011), leads to a paradigm
shift in plant breeding. Plants, long deemed unpatentable (Pottage and
Sherman 2011), could now be treated as inventions. Patent law was
reinterpreted and reformed across the globe in the 1980s and 1990s
to facilitate the patenting of transgenic plants, which in 1998 resulted
in the EU Biotechnology Directive (Parthasarathy 2017). However,
GM food was widely opposed by European consumers, supermar-
kets and farmers, preventing a green biotech industry from emerging.
Today, plants are almost exclusively bred by conventional techniques—
crossing, selecting and back-breeding—occasionally supplemented by
laboratory techniques like cell culture and double haploids. The firms
in the European seed sector include large plant science multinationals,
but also a considerable number of medium- or moderately large-sized
seed producers that often specialise in a small number of crop species
(Ragonnaud 2013; Brandl 2018).
Although not as costly as genetic transformation, which costs about

USD 100 million (Phillips McDougall 2011), breeding new plant traits
with conventional means still takes around 10 to 15 years and between
1 and 2 million euros (Goodman 2002). The plant variety protection
(PVP) law provides an opportunity to protect intellectual property right
related to plants in Europe, but it only applies to finished varieties, not
to new individual plant traits (Sanderson 2017; Braun 2020). PVP gives
breeders a temporary monopoly on their varieties, but allows third parties

4 Tools of Extraction or Means … 69

to use these varieties as sources of traits or to develop new varieties.
Firms can therefore recoup investments in variety development, whereas
trait breeding is economically less attractive. For this reason, trait devel-
opment in Europe is usually delegated to public research institutes or
organised collectively among private breeders with some public assis-
tance. In the latter case, a number of companies will share the costs
of developing a new trait while coordinating market introduction of
their varieties (Becker 2011; Brandl 2018). Overall, European breeders
support these public and collaborative models for trait development and
consider them sufficient and effective.

4.3 Patenting Native Traits: Shifts
in the Legal Landscape in Europe

The 1990s legal reforms opened a backdoor for patents not just on
biotech but also on conventional plants. In March 2015, the EPO’s
Enlarged Board of Appeal set out its ruling in the “Tomato/Broccoli II”
case. The ruling stated that while conventional varieties and breeding
techniques themselves could not be patented due to their exemption
under European patent law, the products of such techniques—conven-
tionally bred traits—could. The reasoning behind the decision was that
there was no explicit exclusion of traits; biotechnology traits had, in
fact, explicitly been declared patentable. If the latter were compatible
with PVP, there was no reason to assume that plant traits bred with
conventional means were not. These are commonly called “native traits”
because they originate in the crop species or genus itself rather than
from a genetically very different organism (Girard 2015; Kock 2017). As
such, they can be transferred with the established techniques of deliberate
crossing, selecting and back-breeding, which have been at the heart of
modern plant breeding since the nineteenth century. In the wake of green
biotechnology, however, these native traits also attracted the interest of
patent lawyers. Between 1981 and 2018, 438 patent applications were
made for native traits, 117 of which were granted (Patstat 2019). While
these figures may not appear to be very high, they are in about the same
range as those for biotech plants.

70 V. Braun

If trait development is by and large economically unattractive in
Europe, what is attractive about patents of the tomato/broccoli type?
Why have these patents become controversial, especially for the seed
industry? Unlike plant biotechnology, which is more or less restricted to
four species of field crops (soy, maize, cotton and rapeseed), the range of
species in native trait patents is more diverse and surprisingly vegetable-
heavy. Out of 117 granted patents, between 33 and 37 (depending
on the way in which “vegetable” is defined) fall into this category.2

Furthermore, specialised vegetable breeders are well represented among
applicants. Although largely absent during the 1990s (with just 8.4% of
all applications up to 1999), they accounted for 21.4% of applications
filed between 2000 and 2017. The major patent disputes in the field of
native traits have so far been about vegetables. Meanwhile, Monsanto,
Syngenta and Bayer have all strongly invested in vegetable breeding
programmes and the vegetable sector has seen a strong market concen-
tration (Ragonnaud 2013), which is reminiscent of the North American
market in the wake of agricultural biotech (Schenkelaars et al. 2011).
There is a slight trend towards “output traits” in the analysed patents:

while input traits, which dominate plant biotechnology, primarily
benefit farmers, output traits like enhanced nutritional content (like the
broccoli patent) or facilitated processing (as in the tomato patent) target
processors and consumers in the first place. Vegetables have higher profit
margins than field crops; both seed and fruit production in greenhouses
are more labour-intensive than field agriculture (Becker 2011), meaning
that R&D investments make up a smaller share of the total costs and are
thus more easily recovered. There is, however, also a considerable number
of pest resistance traits among the sample; native traits patents, thus, are
not simply “output trait” patents.

2The classification of Brassica species in patents is not straightforward, as they often refer to
the whole genus or to field (e.g. rapeseed) as well as greenhouse crops (e.g. broccoli).

4 Tools of Extraction or Means … 71

4.4 Tools of Extraction?

There is some evidence that patented traits mirror the unequal, often
extractive economic relations between the Global North and the Global
South highlighted by other contributions to this volume. Many of these
traits originate in so-called exotic materials or wild relatives of crop
species (Acquaah 2012). While the discussion is mainly focused on
innovations and inventions that occur in Europe, in other words, the
seed companies’ nurseries, the genetic foundation of pest resistance, self-
drying and other plant abilities often comes from the centres of diversity,
overwhelmingly located in the Global South (Kloppenburg 2004). The
tomato patent, for example, makes claims on traits derived from a wild
tomato relative found in Peru and Ecuador. The broccoli patent derives
its glucosinolates from a threatened Sicilian species of cabbage, while a
patent by Syngenta on bell pepper, also subject to extensive litigation at
the EPO, is based on Jamaican wild pepper germplasm (Leberecht and
Meienberg 2014).
The flow and subsequent valuation of genes, commonly labelled

“biopiracy”, from the developing south to the industrial north has been
a long-standing topic in postcolonial discourse (Hayden 2003) and
has a tradition reaching back to the beginnings of colonial ethnob-
otany (Schiebinger 2011; Brockway 2011). The process, however, is
usually not as straightforward as a company venturing into the tropics
to screen and collect plants and ship them back home for breeding.
More often, seed banks serve as intermediaries by collecting, describing
and storing plant germplasm. Seed companies then access this pre-
collected material rather than original populations in the Global South.
Syngenta’s pepper is a well-documented example; the original mate-
rial is from a publicly funded expedition in the 1970s, predating
private bioprospecting (Leberecht and Meienberg 2014). Nevertheless,
the contribution of countries of origin and their native communities
remains a contested topic (Bertacchini 2008).

Another dominant narrative in the critical scholarship on agricul-
tural biotechnology and the study of intellectual property has been the
rise of “neofeudal” property relations engendered by patents and other
intellectual property (IP) rights (Schubert et al. 2011; Perzanowski and

72 V. Braun

Schultz 2018; Braun 2020). In these asymmetrical relations, IP rights
are not used as horizontal instruments to fend off competitors but as
vertical tools to control property objects and, by extension, processors
and farmers beyond the point of sale (Kloppenburg 2014). Lending
legal existence to and conferring ownership of technologies, patents give
companies a means to license rather than sell their seed. On top of
creating new business models, which only work if seed companies retain
control over the seed, licensing also enables companies to evade compe-
tition and force additional terms upon their licensees (Perzanowski and
Schultz 2018), extracting additional profits from actors not upstream,
but downstream in the value chain. In the case of biotech seed, this
involves the restriction that licensed seed may only be used in combi-
nation with chemical products from the same company, forcing farmers
to buy the whole package, even if they only want the seed (Schubert et al.
2011).
While patents permit the licensing of vegetable seeds and most

vegetable breeders are vertically integrated (i.e. breeding, seed produc-
tion and distribution take place in one company), it is unlikely that the
rise in vegetable patents is driven by such business models. Licensing
seed to farmers is already possible with PVP and, in fact, widespread
in tomato production (tomato grower, Interview no. 1, August 2017).
Thus, patents do not add an additional instrument with which to capture
a higher share of the profits across the value chain. Few native traits have
been a commercial success: even though patent disputes are generally
regarded as indicative of high commercial value in the industry (former
head of IP, Interview no. 2, June 2018), the tomato patent, for example,
has never been used for breeding actual self-drying tomatoes (patent
lawyer, Interview no. 3, November 2017). Indeed, only 25 patented
traits were present in commercial varieties in 2016 (Kock and ten Have
2016). Overall, native trait patents in Europe, unlike their biotech coun-
terparts in North America, have not led to new vertical property relations
between breeders and farmers.

4 Tools of Extraction or Means … 73

4.5 Using by not Using: Traditional Breeders
and Native Trait Patents

If the value of native trait patents does not rest in superior products or
the ability to squeeze additional profits from actors further down the
value chain, where else could it lie? Studies in business and manage-
ment have identified a number of “noncommercial” uses for patents, i.e.
patents applied for and granted but never turned into products (Torrisi
et al. 2016). These follow different logics: a firm might not “use” a
patent, as its value rests in blocking a competitor from access to a specific
technology. Such patents are often redundant to other patents the firm
owns, preventing rival companies from “inventing around” them (Landes
and Posner 2003, p. 295). Alternatively, patents can be used as “bar-
gaining chips” (Noel and Schankerman 2013), giving companies leverage
in merger and acquisition negotiations or licensing agreements. An even
more profane reason for patenting technologies is not so much to prevent
others from accessing them but the reverse, i.e. preventing a lock-out
from central technologies (Torrisi et al. 2016).

In one form or another, these strategies can also be found among
the holders of native trait patents. This group is notably diverse: it
includes public research institutes such as INRA (France), CSIC (Spain)
or CSIRO (Australia); plant science multinationals and their vegetable
subsidiaries like Nunhems (formerly Bayer, now BASF), Seminis and De
Ruiter (both formerly Monsanto, now Bayer); and independent, mostly
Dutch seed producers such as Bejo, Enza or Rijk Zwaan. While the
public applicants have pursued technology diffusion strategies with their
patents as part of new public management (Jewell 2015), the motives
of private applicants are more varied. Some of the latter have opposed
native trait patents, either specific ones or in general. One example here
is Syngenta (32 applications), which, otherwise pro-patent, contested the
broccoli patent; the independent Dutch companies that take an explicit
anti-patent stance yet engage in patenting, sometimes holding extensive
trait portfolios, are further examples.

In an interview, representatives of one firm made it clear that patenting
their traits was a defensive strategy:

74 V. Braun

We do it. […] But the reason for that is that we saw this development
by technology, more and more patents. And, also, the consolidation;
bigger and bigger companies were created. Because in the 1990s we had
Syngenta, there was SaatUnion still [an] independent company, and they
are not completely independent anymore. We had Royal Sluis, which
later, through a lot of takeovers, became part of Monsanto, Seminis-
Monsanto. We thought, okay, we do not need a patent protection for the
[plants], because we have plant breeders’ right[s] for that. But we need the
patents to protect ourselves. Because if all these big multinationals – and
[our firm] is, compared to the multinationals, still small, but at that time
it was really small. […] For example, […] if a competitor would have a
patent on a very important characteristic in lettuce, and we couldn’t get
a license, then it would mean that we miss half of our turnover. And that
is the end of the company. (head of IP, Interview no. 4, December 2017)

The company has not developed a business model around its patents and
has no plans to do so. Patented traits are licensed to competitors for a
small fee, which barely covers the costs of applying for and renewing the
patents: due to economies of scale in R&D, assessment and litigation, it
is more expensive for a small firm to engage in patenting than for a big
one (Lanjouw and Schankerman 2001). For this company, the patent
portfolio serves as insurance against hostile competitors who might use
their own patents to squeeze it out of the market.

At the same time, the company’s patent portfolio has forced bigger
firms to take it seriously in negotiations and strike cross-licensing deals.
While not all independent breeders with trait patents have made similar
deals, their attitudes to patenting are likely similar. Traditional breeding
companies argue that trait development can sufficiently be covered with
revenues from variety development and sale; they do not see a need for
patents on traits or a market for trait innovations. Instead, they stress
the negative impact of patents on the freedom to breed under PVP, high
transaction costs attached to patents and legal and economic insecurity
tied to working with patented material.

4 Tools of Extraction or Means … 75

4.6 Speculation, Not Innovation? Patents
as Credit and Capital

But what about the plant science multinationals? Is their approach to
trait patents really an exclusively aggressive one? As we have seen, most
patents in the field never find commercial use. This does not necessarily
mean that biotech companies would not resort to such strategies if they
had a patent on a major native trait. In fact, the history of mergers
and acquisitions in the 1990s and 2000s in the plant breeding industry
should make conventional breeders wary. There are, however, other
explanations for why plant science firms invest time, money and other
resources in patenting in a comparatively small market without notable
commercial success. The various non-commercial strategies pursued by
smaller competitors obviously also apply to bigger firms: if the former
need patent portfolios for defence and as bargaining chips, so do
multinationals.

Multinationals have additional motives for pursuing patents, though.
As Kang (2020) shows, patents have become a value of their own in many
publicly traded companies. Uncoupled from the total sum of the sales
they protect, they primarily serve as a signal to investors and rating firms.
In this logic, a patenting firm is a firm with an active and successful R&D
department, a firm that produces value—in short, an innovative firm.
At the same time, however, as patents are valued as such and not with
reference to products or sales, they become empty signifiers proclaiming
but not actually containing value. Kang’s analysis echoes a wider criticism
of the bioeconomy and life science research as “a passel of Ponzi schemes”
(Mirowski 2012). Like in the late 1990’s Dotcom economy, this critique
points out that there are no “real” values to back up the capitalisation of
companies on the stock markets (Birch 2017).
A patent on a native trait thus need not be commercially impor-

tant as long as it adds to the company’s patent portfolio, signalling to
shareholders and investors that their money is well invested in an active
company with a steady output of innovations. Patenting a trait black-
boxes the question of its actual value (Kang 2020) in the legal-economic
object of the patent. This is why life science start-ups put all their efforts
into obtaining a patent (Haeussler et al. 2014): it is what constitutes

76 V. Braun

their value in the eyes of a potential buyer. Indeed, actors in the seed
business confirm that such a “post-commodity” mindset (cf. Birch and
Muniesa 2020) is widespread among plant science multinationals, as
in this statement from a breeder working for a subsidiary of a biotech
company:

Someone [at headquarters] has an idea for a project: ‘We’re making hybrid
wheat now!’ So the person goes to their superior and says: ‘Boss, let’s make
hybrid wheat. With hybrid wheat, we’ll […] get 30% of the global wheat
market, which amounts to 20 billion euros. All I need is 20 million euros
and 50 people.’ And the boss […] tells this to the board of directors, who
have even less of a clue about wheat breeding. But all they hear is 30% of
the market for 20 million. So they approve it. Then the firm issues a press
release […] The next thing that happens is that stocks go up because of
that release. So [my firm] goes to its shareholders and says ‘Look, you just
made 25 euros profit on every single share you have thanks to our great
business performance. Out of those 25 euros, could you maybe give us 5
and keep the other 20 so that we can reinvest it to make you even more
money?’ And then the whole thing starts all over again. (plant breeder,
Interview no. 5, May 2017, paraphrased)

The fetishism of projects, innovations and patents is not just a scheme
for tricking investors. It is mirrored in internal communications, deci-
sions and rewards within the company. Patents serve as a currency
between superiors and subordinates as well as between a firm’s depart-
ments: there is a tendency for self-reinforcing feedback loops to develop
in their interaction. R&D departments produce patentable innovations
to justify hires and expenditures. IP departments turn these innova-
tions into patents to legitimise their existence, controlling lists of patents
among the company’s performance indicators because they are easily
quantified and labelled as valuable assets (Long 2002; Hsu and Ziedonis
2008; Gill et al. 2012).
Public companies’ patent portfolios in native traits could thus be

explained as aimed at the stock rather than the seed markets. The lack
of commercial value would not contradict their function as internal and
external signal of innovativeness and company value. And even if smaller
firms use patents differently in their interactions with other market

4 Tools of Extraction or Means … 77

actors, this need not prevent similar logics from unfolding inside the
firm: the self-referential nature of “patents as credit” (Kang 2015) largely
emerges from complexity within companies of a certain size.

However, plant science multinationals do not necessarily agree with
this theory. This is not necessarily because they need to uphold (both
their own and others’) belief in patents as meaningful indicators of inno-
vativeness, but because some of them have diagnosed the pitfalls of a
self-referential patent economy themselves and taken countermeasures:

My KPIs [key performance indicators] were cost management. So basi-
cally, we made sure that the patents we have are actually in active use.
Either in relation to products or not [in use]. My KPI is efficiency-
driven. Reducing costs, keeping only what is actually relevant […]. So
in number of patents – yes, I know, [other firms have] KPIs like ‘We
need to make at least 1000 patents a year,’ but that’s complete bullshit.
And no educated investor will buy that anymore either. So it’s quality, not
quantity. If I can protect my portfolio of products with a smaller number
of patents, then that’s a considerable efficiency factor. The patent itself
does not have any added value. The added value is only what’s protected
by it. And if it doesn’t protect, if I enclose a piece of desert, then I’m
wasting money! So [that’s] a very outdated vision; it’s done much more
pragmatically nowadays. (former head of IP, Interview no. 2, June 2018)

This quote confirms the problem of self-referentiality but also situates it
in the past: under his tenure, the interviewee points out, his company
took a radically different approach to its patent portfolio. Unlike other
companies, which simply counted their patents, he linked patents back
to physical sales and only kept those that covered their costs. Recent
publications in management literature argue for a similar turn away from
portfolio size to quality and management of patents (Ernst 2017).

In addition, some firms in the business, notably Syngenta, have
pushed for changes in European plant patent law while cutting their
patent portfolios considerably. Syngenta spearheaded the International
Licensing Platform for Vegetables (ILP Vegetable), a clearinghouse meant
to drastically reduce the costs of licensing and breeding with patented
traits (Kock and ten Have 2016; van Overwalle 2017). In exchange

78 V. Braun

for access to patented traits, members have to make their patents avail-
able under the same conditions. Unlike in classical bilateral negotiations,
licence fees cannot be set arbitrarily or prohibitively. If two parties cannot
agree, they have to submit their bids to a committee, which then has to
pick one over the other. The losing party will then have to cover the costs
of the process.

ILP Vegetable’s vision is to streamline patents into a useful tool for
trait breeding. The platform is meant to reduce many of the transaction
costs and uncertainties around patents, making them more accessible to
smaller firms while at the same time preventing the use of patents as
tools for aggressive monopolisation. However, this would also require
conventional plant breeders to embrace patents as some form of market
instrument, a commitment they are currently refusing to make. In addi-
tion, private solutions rely on voluntary participation, leaving open
the possibility of aggressive patent use in the sector. Finally, there are
also some legal uncertainties around the legal feasibility of an almost
industry-wide pooling of patents (van Overwalle 2017; contra: Kock and
ten Have 2016).
The platform nevertheless demonstrates that there are ideas and efforts

directed at the proper use and actual value of patents in the industry
that diverge from both the orthodox economic theory of patents and
their various actual uses; these ideas and efforts should be taken seriously.
Especially as the next wave of plant patents is just around the corner:
with gene editing, many of the issues around native traits are about to
return, albeit in a similar, yet different form. Gene-edited traits will be
cheap and quick to produce, but also of a technical nature. With gene-
edited traits proliferating in commercial varieties, breeders will face legal
obstacles when trying to cross-breed with such plant material. Even if
patent offices agree that native traits are “essentially biological” and, thus,
unpatentable, this would not apply to gene-edited plants (Kock 2017).
Once more, then, patent law would beat PVP law.

4 Tools of Extraction or Means … 79

4.7 Conclusion: Patents in the Bioeconomy

If there is a lesson from the legal debate on native traits, it is first and
foremost a negative one: we cannot definitely say what constitutes the
value of patents in and for the bioeconomy. At least when it comes to
patents, we cannot characterise the bioeconomy as predominantly based
on extraction or speculation. Bio-patents are used in very different ways
by different actors within the same industry. This defies any smooth
policy narrative of patents as innovation incentives and vectors in the
bioeconomy. However, it also complicates a critique of patents as instru-
ments for extracting value or refeudalising economic relations. While
refeudalisation captures an important and troubling element of the bioe-
conomy of GM seed, the case of native traits is different, despite shared
genealogies and protagonists. The reason lies both in a specifically Euro-
pean situation (tensions between PVP and patent law, the makeup of the
European plant breeding sector) and in the diverging biological nature
of native traits (which are cheaper to produce than biotech traits and,
thus, comprise different traits in different crop species). A similar differ-
ence will certainly manifest itself in gene-edited traits should there ever
be considerable economic activity in that field in Europe.

However, there are also positive lessons to be drawn. While we have
seen very different strategies and philosophies for patent use, they always
referred and reacted to other strategies. Value is not “contained” in
patents but unfolds in relation to sales, other patents, stock markets,
competitors’ perceptions and their won visions for the future of trait
breeding. It is not an inherent quality of life itself, nor a simple effect
of investment bubbles. Instead, whether patents are of value and if that
value is positive or negative depends on one’s situation in the complex
landscape of European seed production. To determine the value of
patents, we thus cannot simply look at them in isolation. Therefore, any
policy that seeks to stimulate innovation in a bio-based economy needs to
think beyond patents as a single-purpose instrument or the sole incentive
for companies to innovate.

80 V. Braun

List of Interviews quoted

Interview no. Profession/Function Date and place

Interview no. 1 Tomato grower 08/2017, Germany
Interview no. 2 Former head of IP 06/2018, Switzerland
Interview no. 3 Patent lawyer 11/2017, Germany
Interview no. 4 Head of IP 12/2017, Netherlands
Interview no. 5 Plant breeder 05/2017, Germany

References

Acquaah, G. (2012). Principles of Plant Genetics and Breeding (2nd ed.).
Hoboken: Wiley.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., & Tittor,
A. (2017). Bioökonomie-Strategien im Vergleich. Gemeinsamkeiten, Wider-
sprüche und Leerstellen. Working Paper Nr. 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 19 Oct 2020.

Becker, H. (2011). Pflanzenzüchtung (2nd ed.). Stuttgart: Verlag Eugen Ulmer.
Bently, L., & Sherman, B. (2014). Intellectual Property Law (4th ed.). Oxford:

Oxford University Press.
Bertacchini, E.E. (2008). Coase, Pigou and the Potato: Whither Farmers’

Rights? Ecological Economics, 68(1–2), 183–193.
Birch, K. (2017). Rethinking Value in the Bio-Economy: Finance, Assetization,

and the Management of Value. Science, Technology, & Human Values, 42 (3),
460–490.

Birch, K., & Muniesa, F. (2020). Introduction. In K. Birch & F. Muniesa
(Eds.), Turning Things into Assets (pp. 1–43). Cambridge: MIT Press.

Birch, K., & Tyfield, D. (2012). Theorizing the Bioeconomy: Biovalue, Biocap-
ital, Bioeconomics or … What? Science, Technology & Human Values, 38(3),
299–327.

Brandl, B. (2018). Wissenschaft, Technologieentwicklung und die Spielarten des
Kapitalismus: Analyse der Entwicklung von Saatgut in USA und Deutschland .
Wiesbaden: Springer VS.

https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf

4 Tools of Extraction or Means … 81

Braun, V. (2020). From Commodity to Asset and Back Again: Value in the
Capitalism of Varieties. In K. Birch & F. Muniesa (Eds.), Turning Things
into Assets (pp. 203–224). Cambridge: MIT Press.

Brockway, L. (2011). Science and Colonial Expansion: The Role of the British
Royal Botanic Gardens. In S.G. Harding (Ed.), The Postcolonial Science and
Technology Studies Reader (pp. 110–126). Durham: Duke University Press.

Calvert, J., & Joly, J.-P. (2011). How Did the Gene Become a Chemical
Compound? The Ontology of the Gene and the Patenting of DNA. Social
Science Information, 50 (2), 1–21.

Charles, D. (2001). Lords of the Harvest: Biotech, Big Money, and the Future of
Food . Cambridge: Perseus Pub.

Cooper, M. (2008). Life as Surplus: Biotechnology and Capitalism in the
Neoliberal Era. Seattle: University of Washington Press.

Ernst, H. (2017). Intellectual Property as a Management Discipline. Technology
& Innovation, 19 (2), 481–492.

Gill, B., Brandl, B., Böschen, S., & Schneider, M. (2012). Autorisierung.
Eine wissenschafts- und wirtschaftssoziologische Perspektive auf geistiges
Eigentum. Berliner Journal für Soziologie, 22 (3), 407–440.

Girard, F. (2015). ‘Though the Treasure of Nature’s Germens Tumble All
Together’: The EPO and Patents on Native Traits or the Bewitching Powers
of Ideologies. Prometheus, 33(1), 43–65.

Goodman, M.M. (2002). New Sources of Germplasm: Lines, Transgenes, and
Breeders. Presented at the Memoria Nacional de Fitogenetica, Saltillo, Coah.

Haeussler, C., Harhoff, D., & Mueller, E. (2014). How Patenting Informs VC
Investors—The Case of Biotechnology. Research Policy, 43(8), 1286–1298.

Hayden, C. (2003). When Nature Goes Public: The Making and Unmaking of
Bioprospecting in Mexico. Princeton: Princeton University Press.

Hsu, D.H., & Ziedonis, R.H. (2008). Patents as Quality Signals for
Entrepreneurial Ventures. Academy of Management Proceedings, 2008(1),
1–6.

Jewell, C. (2015, August). Who Benefits from IP Rights in Agricultural Innova-
tion? WIPO Magazine, 2015 (4). https://www.wipo.int/wipo_magazine/en/
2015/04/article_0003.html. Accessed 19 Oct 2020.

Kang, H.Y. (2015). Patents as Credit: When Intellectual Property Becomes
Speculative. Radical Philosophy, 194 , 29–37.

Kang, H.Y. (2020). Patents as Assets: Intellectual Property Rights as Market
Subjects and Objects. In K. Birch & F. Muniesa (Eds.), Turning Things into
Assets (pp. 45–74). Cambridge: MIT Press.

https://www.wipo.int/wipo_magazine/en/2015/04/article_0003.html

82 V. Braun

Kloppenburg, J.R. (2004). First the Seed: The Political Economy of Plant
Biotechnology. Madison: University of Wisconsin Press.

Kloppenburg, J.R. (2014). Re-purposing the Master’s Tools: The Open Source
Seed Initiative and the Struggle for Seed Sovereignty. The Journal of Peasant
Studies, 41(6), 1225–1246.

Kock, M.A. (2017). Patenting Non Transgenic Plants in the EU. In D.
Matthews & H. Zech (Eds.), Research Handbook on Intellectual Property and
the Life Sciences (pp. 132–159). Cheltenham: Edward Elgar.

Kock, M.A., & ten Have, F. (2016). The ‘International Licensing Platform—
Vegetables’: A Prototype of a Patent Clearing House in the Life Science
Industry. Journal of Intellectual Property Law & Practice, 11(7), 496–515.

Pottage, A., & Sherman, B. (2011). Kinds, Clones, and Manufactures. In
M. Biagioli, P. Jaszi, & M. Woodmansee (Eds.), Making and Unmaking
Intellectual Property (pp. 269–283). Chicago: University of Chicago Press.

Landes, W.M., & Posner, R.A. (2003). The Economic Structure of Intellectual
Property Law. Cambridge: Harvard University Press.

Lanjouw, J.O., & Schankerman, M. (2001). Characteristics of Patent Litiga-
tion: A Window on Competition. The RAND Journal of Economics, 32 (1),
129–151.

Long, C. (2002). Patent Signals. The University of Chicago Law Review, 69,
625–679.

Leberecht, T., & Meienberg, F. (2014). Private Claims on Nature. No to
Syngenta’s Patent on Peppers. No Patents on Seeds. https://www.no-pat
ents-on-seeds.org/sites/default/files/2019-01/2014_Brochure_No_to_Syng
enta_s_patent_on_peppers%20komp.pdf. Accessed 19 Oct 2020.

Phillips McDougall. (2011). The Cost and Time Iinvolved in the Discovery,
Development and Authorisation of a New Plant Biotechnology Derived Trait .
Crop Life International. https://croplife.org/wp-content/uploads/2014/04/
Getting-a-Biotech-Crop-to-Market-Phillips-McDougall-Study.pdf. Accessed
19 Oct 2020.

Mirowski, P. (2012). The Modern Commercialization of Science Is a Passel of
Ponzi Schemes. Social Epistemology, 26 (3–4), 285–310.

Noel, M., & Schankerman, M. (2013). Strategic Patenting and Software Inno-
vation: Strategic Patenting and Software Innovation.The Journal of Industrial
Economics, 61(3), 481–520.

Patstat (2019, Spring). European Patent Office. https://data.epo.org/expert-ser
vices/index.html. Accessed 19 Oct 2020.

https://www.no-patents-on-seeds.org/sites/default/files/2019-01/2014_Brochure_No_to_Syngenta_s_patent_on_peppers%20komp.pdf
https://croplife.org/wp-content/uploads/2014/04/Getting-a-Biotech-Crop-to-Market-Phillips-McDougall-Study.pdf
https://data.epo.org/expert-services/index.html

4 Tools of Extraction or Means … 83

Parthasarathy, S. (2017). Patent Politics: Life Forms, Markets, and the Public
Interest in the United States and Europe. Chicago: University of Chicago
Press.

Perzanowski, A., & Schultz, J. (2018). The End of Ownership: Personal Property
in the Digital Economy. Boston: MIT Press.

Ragonnaud, G. (2013). The EU Seed and Plant reproductive Material Market
in Perspective: A Focus on Companies and Market Shares. Brussels: Policy
Department B: Structural and Cohesion Policies. https://www.europarl.
europa.eu/RegData/etudes/note/join/2013/513994/IPOL-AGRI_NT(201
3)513994_EN.pdf. Accessed 19 Oct 2020.

Sanderson, J. (2017). Plants, People and Practices: The Nature and History of the
UPOV Convention. New York: Cambridge University Press.

Schankerman, M., & Pakes, A. (1986). Estimates of the Value of Patent Rights
in European Countries During the Post-1950 Period. The Economic Journal ,
96 (384), 1052.

Schenkelaars, P., de Vriend, H., & Kalatzaidonakes, N. (2011). Drivers of
Consolidation in the Seed Industry and Its Consequences for Innovation.
Bilthoven: COGEM.

Schiebinger, L. (2011). Prospecting for Drugs: European Naturalists in the
West Indies. In S.G. Harding (Ed.), The Postcolonial Science and Technology
Studies Reader (pp. 110–126). Durham: Duke University Press.

Schubert, J., Böschen, S., & Gill, B. (2011). Having or Doing Intellectual
Property Rights? Transgenic Seed on the Edge Between Refeudalisation and
Napsterisation. European Journal of Sociology, 52 (1), 1–17.

Slaughter, S., & Rhoades, G. (2004). Academic Capitalism and the New
Economy: Markets, State, and Higher Education. Baltimore: Johns Hopkins
University Press.

Torrisi, S., Gambardella, A., Giuri, P., Harhoff, D., Hoisl, K., & Mariani, M.
(2016). Used, Blocking and Sleeping Patents: Empirical Evidence from a
Large-Scale Inventor Survey. Research Policy, 45 (7), 1374–1385.

Van Overwalle, G. (2017). Patent Pools and Clearinghouses in the Life
Sciences: Back to the Future. In D. Matthews & H. Zech (Eds.), Research
Handbook on Intellectual Property and the Life Sciences (pp. 304–335).
Cheltenham: Edward Elgar.

https://www.europarl.europa.eu/RegData/etudes/note/join/2013/513994/IPOL-AGRI_NT(2013)513994_EN.pdf

84 V. Braun

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

5
Bioenergy, Thermodynamics

and Inequalities

Larry Lohmann

5.1 Introduction

This chapter takes a step back from the empirically detailed studies of
the bioenergy boom in Latin America, Asia and Europe that comprise
the bulk of this book in order to focus on some of the underlying histor-
ical dynamics of bioenergy. It does so out of the conviction that only
an activism that takes account of the exploitation and appropriation
common to specific instances of bioenergy development is likely to be
effective in the long term against the degradations and threats to survival
that it entails.
The chapter concentrates mainly on the contradictions of the thermo-

dynamic energy developed in the nineteenth century as a background
for sketching how bioenergy perpetuates and accentuates these contra-
dictions, and what the consequences are for biofuel developers, energy

L. Lohmann (B)
The Corner House, Sturminster Newton, UK
e-mail: larrylohmann@gn.apc.org

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_5

85

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_5&domain=pdf
mailto:larrylohmann@gn.apc.org
https://doi.org/10.1007/978-3-030-68944-5_5

86 L. Lohmann

transition enthusiasts and bioenergy critics. Interleaved with this expo-
sition are reflections on how social movements might place themselves
more strategically in bioenergy struggles.

5.2 Thermodynamic Energy as Politics

There is little point in studying bioenergy without some idea of what it is.
Clearing away some common confusions, anachronisms and teleologies
is crucial at the start.
The biggest confusions are around energy itself, not just bioenergy.

These confusions can be found in the writings of many respected
contemporary historians such as E. A. Wrigley (2010), Rolf Sieferle
(2010), J. R. McNeill (Steffen et al. 2011), Kenneth Pomeranz (2000)
and Vaclav Smil (2017). Such writers tend to assume lazily that every
society in history has possessed fundamentally the same hunger for
greater and greater supplies of an item they call “energy”. They seldom
define this item or inquire into its history. For example, Wrigley
(2010, pp. 42, 44, 191, 205), Sieferle (2010, p. 137) and McNeill
(in Steffen et al. 2011, p. 848) each write that an energy “bottleneck”
in pre-industrial societies frustrated an intrinsic, pan-human desire for
growth—a bottleneck that was only broken with the advent of the fossil
fuel era in nineteenth-century Europe.

But there was no such bottleneck (Malm 2016). There was no such
energy. The practice and theory of energy, energy stocks and energy
sources that we take for granted today did not exist before 1800. At
that time, no extensive industrial conversion and transfer infrastructure
existed that was capable of uniting and commensurating various thermal,
dynamical, electrical and other phenomena into the unitary, indestruc-
tible, abstract force that only later came to be called “energy”. It was
not yet possible even to think about disentangling muscular exertion,
wood burning and falls of water (say) from the diverse social or natural
contexts in which they were embedded, re-entangle them into systems of
exchangeable “equivalents”, and accumulate the transformed result into
a single pile. Before then, as historian Joel Mokyr (1999, pp. 20–21)
observes, “the notion that a horse pulling a treadmill and a coal fire

5 Bioenergy, Thermodynamics and Inequalities 87

heating a lime kiln were in some sense doing the same thing would
have appeared absurd”. None of these things were “energy consump-
tion”. Energy had neither use-values nor exchange value because there
was nothing identifiable as such to be valued. There were no “energy
companies”. There was no “energy sector”, no “energy outlook”, no
“energy planning”, no “energy transition”, nor any “energy alternatives”.
It would have been hard to explain units of measurement like joules,
BTUs, kilogramme-metres, ergs, dynes, calories, therms, newtons or
barrels of oil-equivalent. Concepts such as “energy return on investment”
(EROI) would have been incomprehensible. Although steam engines
were already being used early in the eighteenth century for specialized
purposes (indeed there had been toy steam engines in ancient Greece),
they had not yet begun converting the latent heat of coal stocks into
mechanical energy on a scale sufficient to restructure whole industrial,
transport and shipping systems. The electric batteries first described in
1800, which transform chemical energy into electrical energy and back,
were as yet only a curiosity. Dynamos for converting mechanical energy
into electricity did not exist until 1830 or become industrially signifi-
cant until the 1870s. Electric motors for converting electricity back into
mechanical energy appeared only in the 1830s and were embedded into
industry only in the 1890s. It was only in the mid-nineteenth century,
similarly, that the telegraph began to entrench the mutual convert-
ibility of electricity and magnetism into everyday experience worldwide.
Solar cells that could convert sunlight to electricity were not built until
1839. Internal combustion engines for converting chemical to thermal
to mechanical energy, although conceived before 1800, began to be
marketed only in the 1860s and 1870s.

Correspondingly, it was only between around 1820 and 1850 that
today’s concept of energy (if anything that remains so incoherent can be
called a concept) began to take shape via thermodynamics (see Ther-
modynamics: The First and Second Laws). Thermodynamics developed
principally out of the project of a certain privileged group of male
Northern Europeans to theorize industrial heat engines (Daggett 2019,
p. 37). It was impelled largely by the need to help machines provide
business with labour productivity increases, labour discipline, labour
concentrations and relative independence from a multitude of ingrained

88 L. Lohmann

human and more-than-human rhythms, as well as speedier realization
of the value of commodities (Malm 2016; Huber 2009). Its “regulative
idea” of unified energy also influenced the mapping and organizing of
new frontiers for extraction of fuels for capital’s conversion devices. To
adapt the terminology of Naoki Sakai (1997, p. 41), the growth of energy
science, like that of so many other disciplines, was not “determined by
the existence of its object”. Rather, the object that emerged was “made
possible by the existence of the discipline”.

Thermodynamics: The First and Second Laws
In 1865, the great German physicist Rudolf Clausius summarized
thermodynamics in two laws:
1. The energy of the universe is constant.
2. The amount of usable energy declines (i.e. entropy tends to increase in

a closed system).
The First Law inspired capitalists to try to put the entire universe

to work. It conceptualized a monolithic “energy” that was both
inexhaustible and interconvertible. Whatever capital needed to make
machines run—mechanical force, heat, electricity, magnetism, light—
could be conjured up from any other form of energy that was lying
around, given enough ingenuity.

The Second Law revealed the other side of the story. It showed that the
more that capital instrumentalized waterfalls, fire, wind, coal, magnetism
and so forth as being mere aspects of this great pool of abstract energy,
the less of the new energy actually became available for capital’s own use.
The more that energy was converted back and forth into different forms
(Smil 2017, p. 26), the more of it was “degraded”. Linear time assumed
a new prominence in the shape of an arrow indicating a one-way trip
towards universal “heat death”.

The contradiction between the two laws reflects the contradictions of
the capitalist society that gave rise to them. The First Law helped capital
treat the world as a limitless, fungible resource. The Second Law exposed
the flip side: waste, pollution and disorder that would ultimately cripple
industrial capital itself.

5 Bioenergy, Thermodynamics and Inequalities 89

Yet even after the First Law began to be formulated, energy was still
not treated as a single abstract fluid that could be transferred in large
quantities over long distances. The first articulations of the Law set
up methodologies for calculating equivalences among previously sepa-
rated domains like motion and heat, but did not mention conservation
or transformation of a singular energy. For example, James Joule, the
brewing capitalist who in the 1840s struggled to fix a mechanical
“equivalent” for heat, “never said that all forces are essentially differing
manifestations of the same ontological ‘thing’” (Mirowski 1989, p. 42).
That reification was introduced by Lord Kelvin in 1851. Even at the turn
of the twentieth century, textbooks were still presenting the First Law
more as a “principle of equivalence” than as the “principle of conservation
of energy” (Coelho 2009, p. 2651). To be sure, the latter usage is now
the popular one (Mirowski 1989, p. 13). Yet the same energy science that
has encouraged the public to fetishize energy as an object has also, para-
doxically, continually undermined the fetish. By the 1880s, for instance,
Hermann von Helmholtz found himself “in cautious retreat from the
conception of energy as a mechanistic substance” (ibid., p. 47). In 1918,
Noether’s Theorem, developed by the Göttingen mathematician Emmy
Noether, “drove another nail into the coffin of energy as a substance”,
cementing a sense that “energy was not really any one thing, but rather a
flexible means of expressing symmetry principles” (ibid., p. 72). In 1943,
the Harvard physicist P. W. Bridgman argued that energy was just too
“hybrid” for it to be possible to set up a “parallelism” between it and
“ordinary material things” (Bridgman 1943, p. 115). In the 1960s, the
Nobel physicist Richard Feynman famously reminded his audience that
the First Law had never actually described “anything concrete”: “we have
no knowledge of what energy is” (Feynman 2010, volume 4, chapter 1).
By 2011, it was possible for one prominent thinker to define energy
simply as a “relationship of difference that tends to eliminate itself ”, a
“gradient across which there is a tendency to even out and dissipate”—
that is, as a form rather than a substance (Deacon 2011, pp. 218–219).
Nothing could be further from the technocratic picture of energy as a
universal fuel with sources dotted around the landscape. Yet in a sense,
the conception of energy as form rather than substance has been present
from the very beginning of thermodynamics. It derives ultimately from

90 L. Lohmann

the inspired analogy explored by the early nineteenth-century French
thermodynamicist Sadi Carnot between the “falls” (chutes) of water that
riverside mills captured and the “falls” from hot to cold that made heat
engines work (Carnot 1988 [1824]). Although Carnot himself thought
of heat as a substance, his metaphor paved the way for a conception of
energy that emphasized relations and terrains rather than magical stuff.
Throughout its early development, energy science was created largely

by engineers who shared the interests of business. “An economic point of
view formed the root of thermodynamics”, historian Theodore Porter
(1994, p. 141) emphasizes. “Economic and physical ideas grew up
together, sharing a common context”. As historians of science Crosbie
Smith and M. Norton Wise (1989, pp. xx–xxi) note, the mathematical
physics of Lord Kelvin was “thoroughly permeated” by an industrial capi-
talist cosmovision. Nor would energy as we know it have come into being
without empire, for which thermodynamics was a welcome way of reor-
ganizing activities belonging to diverse networks of life into a monolithic,
unitary “energy”-supporting worldwide deployment of steam engines,
vortex turbines and transoceanic cables. Indeed, the emergence of coal as
an imperial “fossil fuel” itself played a part in cementing thermodynamic
energy into political thinking worldwide. Simply because it was by nature
abundant, concentrated, easily transportable and accumulable, usable
in a wide variety of contexts, and completely independent of annual
plant growth cycles, coal (and later, oil and gas) was an avatar for the
kind of “universal energy equivalent” that thermodynamics was already
advocating. It was not that there had always existed a primordial pan-
human need for more and more abstract “energy” that fortunately just
happened to be relieved one day by fossil fuels. Rather, fossil fuels them-
selves helped shape the idea of such an energy. Of course, for millions of
years, long before Homo sapiens came along, processes had been going on
that were later described as the transformation of sunlight into thermal
energy, thermal and chemical into mechanical energy, mechanical energy
into electricity and so forth. None of that began in the nineteenth
century. But without post-1800 imperial reorganizations of relations
among humans and nonhumans, energy and its ideology could never
have become so hegemonic.

5 Bioenergy, Thermodynamics and Inequalities 91

If capital and empire made thermodynamics what it is, thermo-
dynamics fully returned the favour (Daggett 2019). Thermodynamic
energy was there to carry out an unlimited amount of what early
nineteenth-century Cornwall engineers measured as the “duty” done
by given quantities of coal (Cardwell 1993, p. 117). It was pictured
as being available to business anywhere on earth or off it. “Energy
sources” became geographic features, whether they were rivers with steep
drops, coal seams, oil fields, peninsulas with steady high winds, uranium
deposits, deserts with high rates of insolation, forests with chippable trees
or stretches of soil suitable for oil palm, jatropha or sugar cane. Mapped
in this way, energy sources could be made to overlie, overlap or even
obliterate other geographical features such as cultivated land, indige-
nous territories, water sources, grazing grounds or customary property
or political boundaries. The abstract energy symbolized in the First Law
of Thermodynamics became a real part of the world, entangling itself
into the emergent “abstractified” forms of work, society, space, water
and nature that to some extent had preceded it on the early modern
landscape. Thermodynamics was thus a crucial technique of enclosure
of commons across Europe, India, Africa and the Americas. It was also
indispensable to the mobilization of millions of newly landless labourers
and slaves in centres of mechanization, as well as to the growth of the
role of commodity exchange in providing the necessities of life.
Today’s thermodynamically rationalized “biofuel complex”, for

instance, has engendered a new concept of “marginal land” in the tradi-
tion of older colonial notions of “waste” and terra nullius. Areas of land
identified through remote sensing as “non-competitive” for purposes of
industrial food production become acceptable sites for energy extraction
on a par with deposits of peat or oil shale. Like the twentieth-century
notion of “sacrifice zones” (National Academy of Sciences 1974), this
geographic/thermodynamic methodology tends to obscure many other
features of the land in question (Nalepa and Bauer 2012). These include
not only the capacity to supply medicine, provide building materials and
sustain hunting, gathering, grazing and subsistence farming. They also
include the plural non-thermodynamic or “little-e” energies (Lohmann
and Hildyard 2014) inherent to the territory, maintaining the mutual

92 L. Lohmann

incommensurability of which is often central to local livelihood strategies
and resistance to encroachments of big capital and the state.

In addition to augmenting a notion of efficiency that has contributed
to modern racism and colonialism (Daggett 2019; Alexander 2008), the
energy abstraction has also significantly expanded the domain of global
scarcity. Until firewood from a common woodland becomes “energy”,
it is not necessarily scarce in an economic sense (Lohmann and Hild-
yard 2014, pp. 63–64). Correspondingly, it is only with thermodynamic
energy that modern waste really comes into its own, as well as the types
of human labour that are needed to help clean up, stow, reuse, manage,
absorb or hide it. Thermodynamic energy is all about putting together
diverse Carnotian “falls” or irreversible erosions of difference across broad
geographies. As such, it unavoidably generates forms and volumes of
“waste” energy specific to the age of the Second as well as the First Laws
of Thermodynamics. This is so whether the “falls” in question consist
of water sluicing through dam penstocks, air impacting on the blades
of windmills, “falls” of electrons through the electrolyte of batteries
connected to closed circuits, “falls” from hot to cold within aircraft
engines, or “falls” of soil fertility into sterility on industrial biomass plan-
tations. Water can’t be returned to the height from which it falls using
only its own energy, nor ash, heat and CO2 reassembled into coal. That
makes it all the more imperative to find cheap ways of clearing detritus
out of the way so that costs can be saved. Any locomotive that is to go
on pulling railway coaches has to be provided with a place to vent its
smoke, and workers to scrub it free of soot. Every Google translation
machine needs dedicated, cheap living human or non-human activity
to clear away the debris it generates, whether it be carbon dioxide or
inappropriate word sequences.

But usable energy can become “waste” also just by being allowed to
lie around unused. For example, the “falls” of river systems that are not
exploited with hydroelectric dams that “break” the falls become viewed
by technocratic organizations such as the Mekong River Commission
as “wasted resources”, much to the bemusement of communities that
have depended on them for generations. Other wastes emerge after the
dams are built and the reservoirs behind them silt up, removing the “fall”
and necessitating dredging that must be powered via the exploitation of

5 Bioenergy, Thermodynamics and Inequalities 93

further “falls” elsewhere. Even the space that a quiet lake occupies can
suddenly start looking like “waste” when the lake’s energy is revealed to
be “unusable”. Insofar as thermodynamic energy amounts to a running
modification of landscapes to exploit “falls” in pursuit of a good struc-
tured as unlimited (Hornborg 2001), it is also a shorthand for the
unlimited expansion of the frontiers of degradation. It is not so much
that the need for thermodynamic energy necessitates the physical and
political re-engineering of territories. In a more elegant formulation,
thermodynamic energy is the re-engineering of territories.
This “denaturalization” of the history of energy (Bonneuil and Fressoz

2016, p. 64) helps us understand thermodynamic propositions not only
as valid science, but also as chunks of political ideology. For example, as
the literary historian and physicist Barri Gold (2010, p. 9) observes, the
Second Law idea that the amount of energy “beyond our use” tends to
increase in a closed system can’t escape questions such as: “What use?
And who’s we ?” That generically anthropomorphic “we” (Georgescu-
Roegen 1975, p. 351) would be unlikely to include indigenous peoples
for whom what physicists would call the “unavailable” or “disordered”
energy in a calm lake is far from useless, or peasants who deny that the
energy in a fast-flowing river is “wasted” unless converted into hydro-
electricity. The reality, indeed, is that thermodynamics tends to hide a
vast, churning, enduring “underground” of anti-thermodynamic ener-
gies. These energies are around us always and everywhere, in cities
as well as rural areas, in hospitals and factories as well as irrigation
systems. Examples include the growth of vegetables in contemporary
urban gardens in Milwaukee; the burning of commons firewood in
Chiang Rai; or the bubbling of springs in the water-hill-village systems
of Totonac communities in the Sierra Norte de Puebla (Smith 2007).
The logic of such energies militates against aggregating them with one
another and disentangling them from the limited goods of subsistence
in the manner of the First Law of Thermodynamics. It also militates
against becoming overly preoccupied with the Second Law, whose barrier
to a notional “ideal efficiency” is more of an object of dread to capitalist
technocrats and ecological modernizers than to ordinary people.

For millions of individuals virtually all of the time, and for every-
body at least some of the time, periodically refusing thermodynamic

94 L. Lohmann

energy’s claim to be able to subsume anti-thermodynamic energies into
itself is just a matter of common sense and survival. So, too, is keeping
at arm’s length thermodynamic projects featuring relentlessly mounting
levels of disorder and waste that require professional management and
concealment. Many rural areas worldwide reveal living retorts to such
projects in the form of homely ways of working the vernacular wastes of
commons—as when food waste is integrated into animal-raising, animal
waste into field care and plant waste, cleaned up and recycled through
fire, into the care of grain, forests, water and humans alike. From a subsis-
tence perspective, such practices are not “renewable energy”. They are not
energy at all. They do not exemplify efficiency and are not productive of
anything except themselves.

In fact, it is only when the heat source (the frontier of “usable energy”)
for the industrial engines that thermodynamics has worked to improve
becomes a real abstraction that the heat sink (the zone of degraded energy
or high “entropy”) becomes a capitalist obsession and a global environ-
mental issue. An ordinary rural community striving to take care of a local
stream that never runs dry is typically not preoccupied with Wilhelm
Ostwald’s thermodynamically inspired “energetic imperative”—“do not
waste any energy, make it useful” (Ostwald 1912, p. 85)—nor Nicholas
Georgescu-Roegen’s (1971) similarly motivated Malthusian cautions. For
such a community, the Second Law is not necessarily a problem, any
more than a perpetual motion machine that overcomes the Second
Law is a shimmering “sublime object of ideology” (Žižek 1989). Nor
would there be any point in praising such a community for “efficiency”.
Efficiency as understood today, riven by some of the same deep contra-
dictions that afflict capital and thermodynamics (Polimeni et al. 2008),
derives from a different context, that of industrial machines and their
interpolation into societies organized around limitless accumulation.
The irony is—and this is an insight that is unfortunately missing

from nearly all current global energy and climate debates, including
debates over bioenergy and the so-called energy transition—that anti-
thermodynamic energies are not only ubiquitous, but also, paradoxically,
essential to maintaining the precarious status of thermodynamic energy
itself. Together, the two form a “contradictory unity” (Harvey 2014)
analogous to those that uneasily link living with dead labour, use value

5 Bioenergy, Thermodynamics and Inequalities 95

with exchange value, unpaid reproductive work with wage labour, and
commons with capitalist forms of socio-natural organization. Unavoid-
ably, “inside” the monolith of official energy can always be found a
“hidden abode” (Fraser 2014) inhabited by a plurality of vernacular ener-
gies that it converts, commensurates, parasitizes, degrades and exhausts,
yet which through their very opposition make it possible to accumu-
late surplus value (Toscano 2018). To capitalist planners, for example,
a common woodland may at first sight look like either raw material for
thermodynamic energy or an obstacle to be eliminated to make way for a
hydroelectric dam, oil refinery or wind farm that produces more of it. Yet
when economic crises hit and the planners themselves face redundancy,
they may suddenly find themselves “recognizing” the woodland’s non-
thermodynamic energies as a useful zero-cost subsidy that helps maintain
local workers pending their re-employment in the service of machines
powered by thermodynamic energy. Or the planners may find themselves
paradoxically dependent on the creative subversion that commoners exer-
cise by thieving grid electricity to sustain subsistence systems dedicated
to thwarting the commensuration of “little-e” energies into thermody-
namic energy. In practice, it is only in conjunction with non-energetic,
non-entropic or “negentropic” (Schrodinger 1944) enclaves in commons
and elsewhere that the massively energetic, massively entropic machines
reliant on thermodynamic energy become capable of working for capital
for any significant length of time.
To put it another way, thermodynamic energy did not emerge once

and for all in the nineteenth century. It continues to emerge in tandem
with frontiers of resistance to its dominance. With a bit of patience,
this resistance can be recognized in every kitchen, back garden, slum
and factory floor. It can be glimpsed in every social movement fighting
mining operations or even just local rights of way that highways catering
to internal combustion engines threaten to break up. Thermodynamic
energy is always under construction, but also always being undone, in
millions of locations. Struggles contesting it form one part of contin-
uing battles against enclosure of all kinds, including the dominance of
the concept of resources. Any political struggle whose horizons extend
beyond correcting prices, improving efficiency and securing wage work

96 L. Lohmann

towards confronting patriarchy, racism, coercive capitalist social rela-
tions, commodity fetishism and capitalist work itself is likely eventually
to find itself joining in already-existing movements confronting the
hegemony of thermodynamic energy (Ediciones Inéditos 2019; Daggett
2019). So will any climate movement that seeks to build solidarity with
workers, peasants and indigenous peoples struggling against oil extrac-
tion or bioenergy plantations instead of trying somehow to ally itself
with “physics” against a generic class of human carbon dioxide emit-
ters (Davis 2019; Invernizzi-Accetti 2019). As Christophe Bonneuil and
Jean-Baptiste Fressoz (2016, p. 63) emphasize, any serious response to
the “shock of the anthropocene” will need, in a sense, to “free itself from
[…] the very concept of energy” and the “project that brings every form
of work (from brain to blast furnace) into a generalized equivalence”.

Like many other political projects of “masterful” abstraction, ther-
modynamic energy has a particular gender (Lutz 1995), a particular
racial “colour” (Eze 1997; Dabashi 2015) and a particular class. It bears
a bias against the practices of many oppressed groups accustomed to
showing respect for a fire, a stream or a tool as “one of us” (Lenkers-
dorf 2008). And it sets its face against societies for whom “our history is
the future” (Estes 2019) insofar as it superimposes the one-dimensional
arrow of time of the Second Law of Thermodynamics on spiral or multi-
dimensional time (Cusicanqui 2015), in which present and past events
can be simultaneous or mutually embodied in one another (Anderson
2006, pp. 22–36). Like the frequent white feminist failure to interro-
gate race, or the common failure of antiracism to interrogate patriarchy
(Crenshaw 1989), any failure of liberation movements to interrogate
thermodynamic oppression is bound to reinforce the subordination and
unequal status of peasants, workers, women, indigenous peoples and the
colonized everywhere.

5 Bioenergy, Thermodynamics and Inequalities 97

5.3 Bioenergy as Thermodynamic Energy:
Deepening the Contradictions

As is obvious from the other chapters in this book, adding the prefix
“bio-” to energy changes nothing about its essential ecological and polit-
ical characteristics. Bioenergy—in the sense used in this volume—is not
an uncommensurating of the “little-e energies” referred to above nor a
re-embedding of them in diverse commons practices. Nor is it a reval-
orization of non-energy-mediated relations among human beings and the
more-than-human. That path is blocked by the angel with the flaming
sword. Instead, bioenergy is thermodynamic energy and remains subject
to all its contradictions. Opening a new chapter in the co-evolution of
fossil-fuel dependence and thermodynamics, bioenergy is provoking a
new phase of the same anti-colonial and anti-capitalist struggles that were
modified so decisively by the development of energy itself.

Bioenergy’s challenge to coal, oil and gas, in short, is purely notional.
Bioenergy demands that living biomass supplement and substitute for
fossil biomass as precisely the same kind of “universal fuel” that thermo-
dynamics helped make possible. Its claim to be a fossil-free thermody-
namic energy is a delusional denial of that energy’s very fossil inheritance.
Far from confining itself to enlisting living plant matter to round out the
low-cost self-provisioning of reserve and other armies of labour, bioen-
ergy policy indeed jams it ever more forcibly down onto the painful
Procrustean bed of industrial capital’s thermodynamic abstractions. Four
hundred times more forcibly, in fact, given that capital has long been
committed to appropriating the thermodynamic “equivalent” of at least
400 years of current plant growth in the form of fossil fuels for every year
it continues to exploit human labour (Dukes 2003), and is now asking
living biomass to help it, per impossibile, to strive for the same objective.
Take, for instance, the aviation industry, which is attempting to treat

living biomass as if it were fossil fuel in two different ways. First, avia-
tion biofuels are supposed to be able to “substitute” for kerosene, in
spite of the fact that an area of land equivalent to that of a medium-
sized country would have to be found and permanently set aside to
grow plant fuels thermodynamically capable of replacing aviation’s share
of world petroleum consumption, and in spite of the tremendously

98 L. Lohmann

entropic follow-on effects. Second, fossil carbon emissions from avia-
tion are supposed to be able to be “offset” by yearly plant growth under
the Carbon Offsetting and Reduction Scheme for International Avia-
tion (CORSIA). This would require the annexation of land areas of the
same order of magnitude again, together with the maximal formal and
real subsumption of what is now called the “organism performance” of
the most carbon-productive plant species and the ecosystems and human
communities that are recrafted, degraded and progressively exhausted for
the sake of their cultivation. This intensified dynamic of thermodynamic
enclosure is likely to have similar outcomes at the grassroots whether it is
impelled by environmental regulation or by efforts to transform biofuels,
carbon offsets or biopatents into commodities, assets, claims on rent or
objects for financial speculation—or by all of the above.

Arguably, that places today’s battles against bioenergy projects at the
very forefront of the two-century-old struggle resisting the dominion of
thermodynamic energy. The experience of—for example—the Indone-
sian oil palm plantation worker in Malaysia or Indonesia (see Janina
Puder and Hariati Sinaga in this volume) lies at the intersection
(Crenshaw 1989) of multiple oppressions: landlessness, subjection to
machine discipline, precaritization, externalization of reproduction costs,
nation, patriarchy, race, class—but now also the expanded hegemony
of nineteenth-century thermodynamic energy, as increasing amounts of
biomass are pressed into service as substitutes for energy-dense hydrocar-
bons. The Indonesian woman migrant in Malaysia cannot be spoken for
by the male plantation worker, nor by the Indonesian peasant woman,
nor by the formally educated Northern critic of thermodynamics, nor by
a committee of the three. Yet while only she can say “when and where she
enters” onto a path of liberation (ibid., p. 160), it is also true that only
with her entry along that path that others struggling with thermodynamic
energy can also enter.

In their analysis of the “biofuel delusion”, Mario Giampietro and Kozo
Mayumi (2009) conclude that

we do not need alternative energy sources to keep alive an obsolete
pattern of economic growth. What we need is an alternative pattern of

5 Bioenergy, Thermodynamics and Inequalities 99

development that will make it possible to use alternative energy sources.
(pp. 256–257)

This chapter has sought to go a step or two further still, by exposing the
contradictions inherent in the very act of treating cane ethanol, wood
pellets or aviation biofuel as energy, as well as by asking whether it is
worth even talking about an “energy transition” that does not challenge
the dominance of thermodynamics itself. A strategically effective critique
of bioenergy developments has to go all the way down into energy itself.

One last way of summarizing the lesson of this chapter is to note the
sense in which all bioenergy developments inherently entail the intensifi-
cation of what this book’s title refers to as “global inequalities”. At a time
when debates about energy equality are still overwhelmingly concerned
only about the distribution of energy and of the costs of its production
and circulation, it is more important than ever to stress that the prior
issue is actually the constitution of energy. In a sense, inequalities are
what thermodynamic energy is for. It should surprise no one that access
to electricity, heat and motive power remains so skewed throughout the
world, nor that so many have to suffer to make energy available to so few.
From its beginning, thermodynamics has been a mode of denying prac-
tices that hundreds of millions of people depend upon to flourish and
subsist. It is an integral part of a political settlement achieved and precar-
iously maintained since the nineteenth century under which frontiers of
appropriation are organized to make it possible for fossil capital to go on
getting something for nothing from a commons both human and extra-
human (Moore 2015). Global inequalities connected with bioenergy
development and energy transitions can’t begin to be seriously addressed
without addressing energy itself.

Acknowledgements Thanks for help to Simon Pirani, Nick Hildyard, Ivonne
Yanez, Maria Backhouse, Fabricio Rodríguez and the Junior Research Group
on Bioeconomy and Inequalities at Friedrich Schiller University, Jena, where
another version of this paper was presented.

100 L. Lohmann

References

Alexander, J.K. (2008). The Mantra of Efficiency: From Waterwheel to Social
Control . Baltimore: Johns Hopkins University Press.

Anderson, B. (2006). Imagined Communities (revised edition). London: Verso.
Bonneuil, C., & Fressoz, J.-B. (2016). The Shock of the Anthropocene: The Earth,

History and Us. (Trans.: Fernbach, D.). London: Verso.
Bridgman, P.W. (1943). The Nature of Thermodynamics. Cambridge: Harvard

University Press.
Cardwell, D.S.L. (1993). Steam Engine Theory in the 19th Century: From

Duty to Thermal Efficiency; from Parkes to Sankey. Transactions of the
Newcomen Society, 65 (1), 117–128.

Carnot, S. (1988 [1824]). Reflections on the Motive Power of Fire (Trans.:
Thurston, R.H.). Ed. with an Introduction by Mendoza, E. Mineola: Dover.

Coelho, R.L. (2009). On the Concept of Energy: History and Philosophy for
Science Teaching. Procedia Social and Behavioral Sciences, 1, 2648–2652.

Crenshaw, K. (1989). Demarginalizing the Intersection of Race and Sex: A
Black Feminist Critique of Antidiscrimination Doctrine, Feminist Theory
and Antiracist Politics. University of Chicago Legal Forum, 1, 138–167.

Cusicanqui, S.R. (2015). Sociología de la imagen: Miradas ch’ixi desde la historia
andina. Buenos Aires: Tinta Limón.

Dabashi, H. (2015). Can Non-Europeans Think? London: Zed Books.
Daggett, C.N. (2019). The Birth of Energy: Fossil Fuels, Thermodynamics and

the Politics of Work. Durham: Duke University Press.
Davis, D. (2019, April 16). Climate Change Is ‘Greatest Challenge Humans

Have Ever Faced,’ Author Says. National Public Radio. https://www.npr.
org/2019/04/16/713829853/climate-change-is-greatest-challenge-humans-
have-ever-faced-author-says. Accessed 12 Jan 2020.

Deacon, T.W. (2011). Incomplete Nature: How Mind Emerged from Matter. New
York: Norton.

Dukes, J.S. (2003). Burning Buried Sunshine: Human Consumption of
Ancient Solar Energy. Climatic Change, 61, 31–44.

Ediciones Inéditos (2019). Prole Wave: Climate Change, Circulation Struggles
and the Communist Horizon. Non.copyriot.com. https://non.copyriot.com/
prole-wave-climate-change-circulation-struggles-the-communist-horizon/.
Accessed 12 Jan 2020.

https://www.npr.org/2019/04/16/713829853/climate-change-is-greatest-challenge-humans-have-ever-faced-author-says
https://non.copyriot.com/prole-wave-climate-change-circulation-struggles-the-communist-horizon/

5 Bioenergy, Thermodynamics and Inequalities 101

Estes, N. (2019) Our History Is the Future: Standing Rock Versus the Dakota
Access Pipeline, and the Long Tradition of Indigenous Resistance. London:
Verso.

Eze, E.C. (1997). The Color of Reason: The Idea of “Race” in Kant’s Anthro-
pology. In E.C. Eze (Ed.), Postcolonial African Philosophy: A Critical Reader
(pp. 103–140). Oxford: Blackwell.

Feynman, R. (2010). The Feynman Lectures on Physics. Vol. 1. New York: Basic.
Fraser, N. (2014). Behind Marx’s Hidden Abode: For an Expanded Concept of

Capitalism. New Left Review, 86 , 55–72.
Georgescu-Roegen, N. (1975). Energy and Economic Myths. Southern

Economic Journal , 41(3), 347–381.
Georgescu-Roegen, N. (1971) The Entropy Law and the Economic Process.

Cambridge: Harvard University Press.
Giampietro, M., & Mayumi, K. (2009). The Biofuel Delusion: The Fallacy of

Large-Scale Agro-Biofuel Production. London: Earthscan.
Gold, B.J. (2010). ThermoPoetics: Energy in Victorian Literature and Science.

Cambridge: The MIT Press.
Harvey, D. (2014). Seventeen Contradictions and the End of Capitalism. Oxford:

Oxford University Press.
Hornborg, A. (2001). The Power of the Machine: Global Inequalities of Economy,

Technology and Environment. Walnut Creek: Altamira.
Huber, M. (2009). Energizing Historical Materialism: Fossil Fuels, Space and

the Capitalist Mode of Production. Geoforum, 40 (1), 105–115.
Invernizzi-Accetti, C. (2019, December 29). Climate Change Denial May

Have Been Defeated in 2019, but What Comes Next Won’t Be Easier. The
Guardian. https://www.theguardian.com/commentisfree/2019/dec/29/the-
climate-movement-is-about-to-get-more-political-and-thats-a-good-thing.
Accessed 22 Oct 2020.

Lenkersdorf, C. (2008). Aprender a escuchar: Enseñanzas maya-tojolabales.
Mexico D.F.: Plaza y Valdés.

Lohmann, L., & Hildyard, N. (2014). Energy, Work and Finance. Sturminster
Newton: The Corner House. http://www.thecornerhouse.org.uk/sites/the
cornerhouse.org.uk/files/EnergyWorkFinance%20%282.57MB%29.pdf.
Accessed 22 Oct 2020.

Lutz, C. (1995). The Gender of Theory. In R. Behar & D.A. Gordon (Eds.),
Women Writing Culture (pp. 249–266). Berkeley: University of California
Press.

Malm, A. (2016). Fossil Capital: The Rise of Steam Power and the Roots of Global
Warming . London: Verso.

https://www.theguardian.com/commentisfree/2019/dec/29/the-climate-movement-is-about-to-get-more-political-and-thats-a-good-thing
http://www.thecornerhouse.org.uk/sites/thecornerhouse.org.uk/files/EnergyWorkFinance%20%25282.57MB%2529.pdf

102 L. Lohmann

Mirowski, P. (1989). More Heat Than Light: Economics as Social Physics, Physics
as Nature’s Economics. Cambridge: Cambridge University Press.

Mokyr, J. (1999). Editor’s Introduction: The New Economic History and the
Industrial Revolution. In J. Mokyr (Ed.), The British Industrial Revolution:
An Economic Perspective (pp. 1–127). Boulder: Westview.

Moore, J. (2015). Capitalism in the Web of Life: Ecology and the Accumulation
of Capital . London: Verso.

Nalepa, R.A., & Bauer, D.M. (2012). Marginal Lands: The Role of Remote
Sensing in Constructing Landscapes for Agrofuel Development. Journal of
Peasant Studies, 39 (2), 403–422.

National Academy of Sciences [US] (1974). Rehabilitation Potential of Western
Coal Lands: A Report to the Energy Policy Project of the Ford Foundation.
Cambridge: Ballinger.

Ostwald, W. (1912). Der energetische Imperativ. Leipzig: Akademische Verlags-
gesellschaft.

Polimeni, J.M., Mayumi, K., Giampietro, M., & Alcott, B. (2008). The
Jevons Paradox and the Myth of Resource Efficiency Improvements. London:
Earthscan.

Pomeranz, K. (2000). The Great Divergence: China, Europe, and the Making of
the Modern World Economy. Princeton: Princeton University Press.

Porter, T.M. (1994). Rigour and Practicality: Rival Ideals of Quantification in
Nineteenth-Century Economics. In P. Mirowski (Ed.), Natural Images in
Economic Thought (pp. 128–170). Cambridge: Cambridge University Press.

Sakai, N. (1997). Translation and Subjectivity: On Japan and Cultural Nation-
alism. Minneapolis: University of Minnesota Press.

Schrodinger, E. (1944).What Is Life? Cambridge: Cambridge University Press.
Sieferle, R. (2010 [1982]). The Subterranean Forest: Energy Systems and the

Industrial Revolution. Cambridge: The White Horse Press.
Smil, V. (2017). Energy and Civilization: A History. Cambridge: The MIT

Press.
Smith, C., & Wise, M.N. (1989). Energy and Empire: A Biographical Study of

Lord Kelvin. New York: Cambridge University Press.
Smith, W.D. (2007). Presence of Mind as Working Climate Change Knowl-

edge: A Totonac Cosmopolitics. In M. Pettenger (Ed.), The Social Construc-
tion of Climate Change: Power, Knowledge, Norms, Discourses (pp. 217–234).
Aldershot: Ashgate.

Steffen, W., Grinevald, J., Crutzen, P., & McNeill, J. (2011). The Anthro-
pocene: Conceptual and Historical Perspectives. Philosophical Transactions of
the Royal Society A, 369, 842–867.

5 Bioenergy, Thermodynamics and Inequalities 103

Toscano, A. (2018). Antiphysis/Antipraxis: Universal Exhaustion and the
Tragedy of Materiality. In B.R. Bellamy & J. Diamanti (Eds.), Materialism
and the Critique of Energy (pp. 471–499). Chicago: MCM Publishing.

Wrigley, E.A. (2010). Energy and the English Industrial Revolution. Cambridge:
Cambridge University Press.

Žižek, S. (1989). The Sublime Object of Ideology. London: Verso.

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Part III
Bioeconomy Policies and Agendas

in Different Countries

6
Knowledge, Research, and Germany’s
Bioeconomy: Inclusion and Exclusion

in Bioenergy Funding Policies

Rosa Lehmann

6.1 Introduction: Bioenergy’s Uncertain
Prospects

The future of Germany’s bioenergy is unclear. Bioenergy is commonly
associated with rapeseed and corn monocultures, and with wood chip
heating or biogas plants, which turn either scrap wood or cow manure
and cultivated biomass into electricity and heating, respectively. The
research into bioenergy production by private farmers or (and this is
particularly the case in Germany) bioenergy cooperatives has a firm place
in the growing body of social science literature on the global energy
transition. These citizen-based renewable energy projects serve as exam-
ples of a decentralized energy transition, i.e. a transition where energy
is produced and consumed not centrally but in the rural areas or the
neighbourhoods in which it is produced. This anchors the energy tran-
sition socially and contributes to its success (see Kunze 2012; Morris

R. Lehmann (B)
Institute of Sociology, Friedrich Schiller University Jena, Jena, Germany
e-mail: rosa.lehmann@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_6

107

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_6&domain=pdf
mailto:rosa.lehmann@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_6

108 R. Lehmann

and Jungjohann 2016; Radtke 2016). In studies that explicitly adopt an
energy justice perspective (Jenkins et al. 2016), these models increase
participation and benefit-sharing due to ownership structures that enable
a broader scale of involvement than is possible with large private stock
companies (e.g. Kunze 2012; Szulecki 2018).1 Although different studies
and experts predict the survival of bioenergy production (see Szarka et al.
2017; Strzalka et al. 2017), recent research reveals that the social dimen-
sion of bioenergy production as described above is facing uncertainties
concerning regulatory and technological developments, such as the expi-
ration of subsidies and the need for the flexibilization of biogas plants
(Backhouse et al. 2020).
Discussions about the technological aspect of bioenergy in the energy

transition centre on bioenergy technology and innovative biomass. The
future of the energy system is said to rely on “the artificial leaf” in terms
of artificial photosynthesis (Marshall 2014), on algae and other microor-
ganisms in energy generation, e.g. on building walls, or fuels produced
from straw residues and cup plants, with the latter turning erosion-prone
slopes into flourishing, bee-friendly landscapes.2 One starts to imagine
algae tanks on the roofs of public libraries and futuristic artificial bushes
replacing green-white biogas plants. Nevertheless, the social dimension
of these technological visions is somewhat blurred.
The German Bioeconomy Strategy began with the publication of a

document in 2010 by the Federal Ministry of Education and Research
(BMBF 2010). The Bioeconomy Strategy is focused on future tech-
nologies and research and innovation (R&I) and constitutes a puzzle
for the attempt to assess the prospects of bioenergy and, most notably,
its social dimension. Research in science and technology studies (STS)
and political ecology has shown that the use of a resource or tech-
nology (for energy production) reshapes social relations (see Görg 2004;

1It is noteworthy that “civil society” is neither a homogenous actor, nor are these models 100%
inclusive (see Radtke 2016).
2See, e.g., the recommendation of the German Bioeconomy Council (German Bioeconomy
Council 2016) or the contributions on the website https://www.pflanzenforschung.de, which
represent findings of research funded by the Federal Ministry of Education and Research
(BMBF) on applied plant research.

https://www.pflanzenforschung.de

6 Knowledge, Research, and Germany’s … 109

Huber 2015; Lohmann and Hildyard 2014; Miller et al. 2013). Conse-
quently, I understand energy systems as socio-technical systems that not
only comprise technology and raw materials, but also human labour,
economic investments, institutions, norms, narratives, and power asym-
metries between unequally included social groups (Miller et al., p. 136).
Thus, I refer to the concept of socio-energy systems in this contribution.

Bioenergy played a role in the Bioeconomy Strategy until 2019. The
strategy supports research into the material, chemical, and energetic use
of biomass and biological knowledge in order to fundamentally trans-
form the economy. It is embedded in the High-Tech Strategy and in
different sustainability and energy policies (see Meyer 2017) and further
claims to encompass not only the technological but also the social aspects
of the transformation towards a bio-based economy (Fraunhofer ISI
2017, p. 7; BMBF and BMEL 2014; BMBF 2010, 2014; BMEL3 2014).
However, bearing in mind the importance of decentralized citizen-based
bioenergy production for dynamics of the German energy transition,
how can we interpret bioenergy-related R&I in the bioeconomy and
the associated predictions relating to bioenergy technology? To answer
this question, I focus on the Bioeconomy Strategy to deduce the role
of bioenergy in R&I and ask how and to what extent bioenergy is
related to the production of knowledge in the German strategy. Whose
and what kind of knowledge about energy production is supported in
funding policies? However, it is also important to understand who and
what are excluded when it comes to the social dimension of the current
technology-driven bioeconomy (see Birch et al. 2010) as well as for
debates about justice in future socio-energy systems.

For the analysis of inclusions and exclusions, I am guided by the
proposal of Miller et al. (2013, pp. 136–137) to structure research on
energy transitions along the lines of the following analytical categories:
energy infrastructures, energy epistemics, and energy justice. I focus
on inequalities related to R&I, hence on the latter two categories. I
argue that unequal energy epistemics are reflected in the gap between
technology-laden research and existing social practices of bioenergy
production. The focus of bioeconomy-related R&I is on high-technology

3Federal Ministry of Food and Agriculture.

110 R. Lehmann

innovation and tends to neglect existing experiences and practices of
different actors in the bioenergy sector. However, it would be crucial
to take the history of socio-(bio)energy systems into account for further
biomass-centred strategies that encompass, at least rhetorically, the social
dimension of a transition to a bioeconomy.
The research perspective taken here may seem surprising. Technical,

governance, and sustainability studies on bioenergy exist for the Euro-
pean context (e.g. Bentsen et al. 2019; Lewandowski 2015; Szarka
et al. 2017). Social science research on bioeconomy examines bioen-
ergy in terms of biomass production, sustainability issues, and policies
(e.g. Toivanen in this volume) or assesses the perspective of political-
institutional changes or/and narratives in the bioeconomy (e.g. Goven
and Pavone 2014; Giurca 2018). The shape of R&I in the German
Bioeconomy Strategy has been discussed in general assessments (Priefer
et al. 2017). STS studies emphasize that an analysis of R&I funding
is key to understanding inclusions and exclusions regarding knowledge
production (e.g. Frickel et al. 2010; Tyfield et al. 2017). Energy justice
literature stresses this dimension for the analysis of renewable energies,
although knowledge production is but one category in related research.
This chapter contributes to these research fields by examining the shape
of bioenergy-related R&I within bioeconomy policies in Germany. It is
based on the analysis of grey literature: position papers and press releases,
protocols of stakeholder meetings, web pages, press articles, policy and
strategy papers, and evaluation reports published by federal ministries
and research institutions. Findings are complemented with insights from
ten qualitative expert-interviews. The structure is as follows: Sect. 6.2
sketches the analytical framework, Sect. 6.3 presents the preliminary
results, and Sect. 6.4 discusses further research.

6.2 Approaching Bioenergy: Epistemics
and Justice

As studies on historical and the current energy transition(s) reveal (e.g.
Mitchell 2009; Elmhirst et al. 2017), energy systems are inextricably
linked to, form, and confine the (unequal) structure of society; hence,

6 Knowledge, Research, and Germany’s … 111

they are restructured by changes in the energy system (Miller et al.
2013, p. 136; also Lohmann and Hildyard 2014). Therefore, I refer
to them as socio-energy systems. To different extents, research on the
social dimension of energy considers the role of knowledge produc-
tion and the resources actors dispose of to generate expertise and
innovation and to promote its realization (historically: Malm 2016).
In their introductory article to a journal issue on energy transitions,
Miller et al. (2013, pp. 136–137) explicitly apply the role of knowl-
edge production to the exploration of corresponding power relations
and inequalities and suggest analysis of energy infrastructures, energy
epistemics, and energy justice. In order to examine inclusions and exclu-
sions in bioenergy-related funding policies, the latter two categories are
of greater importance for this contribution. Energy epistemics, simply
put, is about “[w]ho knows about energy systems, what and how do they
know, and whose knowledge counts in governing and reshaping energy
futures?” (ibid., p. 137). Studies on energy epistemics and related poli-
cies (e.g. Hess and McKane 2017) resonate with findings on knowledge
production and inequalities. Along this line, Frickel et al. (2010, p. 467)
stress that power relations between actors with different resources shape
research priorities and exclude antagonist ideas to a large extent:

scientific research is increasingly complex, technology-laden, and expen-
sive, [therefore] there is a systematic tendency for knowledge production
to rest on the cultural assumptions and material interests of privileged
groups. (ibid., p. 446)

Research into the issues that social movements, affected residents, and
non-governmental organizations consider important has been, to a lesser
degree, funded and completed (ibid.). These include health issues as
a consequence of industrial emissions or the use of pesticides in agro-
industry (see Arancibia and Motta 2018; Toledo López in this volume).
Following Tyfield et al. (2017, pp. 1–9), this is due to the dominant
social notion of knowledge as a growing array of “factual, normatively
neutral truths” (ibid., p. 2) that result in economic growth. Tyfield
et al. claim that the concomitant fetishism of high-technology and
research-intensive innovation also applies to research into climate change

112 R. Lehmann

mitigation and into sustainable substitutes to fossil raw materials (ibid.,
p. 10). Hence, actors that question this assumption or at least try to
balance social and environmental issues with economic concerns are in a
less powerful position from the outset. Social scientific research into the
bioeconomy confirms that narratives of economic growth dominate over
those of nature protection and ecological limits (see Birch et al. 2010;
Kleinschmit et al. 2017; Vivien et al. 2019) and that bioeconomy strate-
gies reveal an imbalance through the inclusion of different social groups
during agenda setting (e.g. Lühmann 2020; Tittor in this volume).

Energy justice serves as a concept to assess the inclusions and exclu-
sions surrounding energy infrastructures and epistemics. Although grid
connections and clean cooking fuels are important when tackling energy
poverty and its social and health impacts, as are financial contributions
for renewables in attempts to mitigate climate change, energy justice goes
beyond these issues to “[s]imply decarbonizing the status quo” (Healy
and Barry 2017, p. 457). Due to their materiality, renewables have the
potential to be produced, distributed, and consumed in a decentralized
energy system (Malm 2016, pp. 37–42). At the same time, they can
redistribute ownership and decision-making to different actors, which
could prevent the concentration of capital and enable the development of
democratized socio-energy systems (Wissen 2016, p. 57). Summing up
the energy justice debate, Kirsten Jenkins et al. (2016) put the distribu-
tional, recognition-based, and procedural aspects of energy production,
distribution, and consumption centre stage: energy justice is aimed at
achieving the comprehensive inclusion of actors affected along the value
chain (also Avila-Calero 2018; Becker and Naumann 2017; Szulecki
2018; Weis et al. 2015). Here, the equal distribution of costs and bene-
fits is as important as respecting and recognizing the concerns that locals
may have about energy projects. Procedural justice refers to transparency
and information, equal representation, and the participation of different
groups in decision-making. Further, it comprises the role of knowledge of
different actors, notably of affected citizens. In the literature, this is often
related to Indigenous knowledge. In this chapter, I apply these thoughts
to the prospects for bioenergy and current bioenergy-related research in
the bioeconomy and argue that (e.g. practitioners’, civil society activists’)
knowledge about decentralized bioenergy production is included in or on

6 Knowledge, Research, and Germany’s … 113

the agenda of innovation-driven, research-oriented R&I to much lesser
extent.

In sum: inequalities in R&I are of importance for the analysis of
transitioning socio-energy systems. A perspective that builds on energy
epistemics and justice enables not only the examination of inclusions
and exclusions in bioenergy-related knowledge production in the bioe-
conomy but the possibility of mooting ideas about the social dimension
of the energy transition. In the following section, I assess the shape of
bioenergy-related R&I in the German bioeconomy.

6.3 Bioenergy in the Transitioning
Landscape of the German Bioeconomy:
Empirical Insights

Although the focus of this contribution lies on inclusions and exclu-
sions in energy epistemics, existing bioenergy-infrastructures and their
role in the current energy transition are of importance for debating
and evaluating the character of bioenergy-related R&I in the bioe-
conomy. They are particularly important for describing the status quo
of the production, distribution, and consumption of bioenergy as well
as for sketching the positions of bioenergy actors in debates. Thus,
the following section presents some data on bioenergy in Germany. In
Sect. 6.3.2 and 6.3.3, I explore the relationship of bioenergy and R&I in
the German Bioeconomy Strategy.

6.3.1 The Socio-Energy Nexus in Germany’s
Transition Towards Renewable Energies

Legal regulation has led to a boom in the energy transition in Germany:
with the implementation of the 1990 feed-in law (Stromeinspeisege-
setz) and, notably, the 2000 Renewable Energies Act (EEG), the share
of renewables in gross electricity consumption increased from 3.4%
in 1990 to 37.8% in 2018, and the share of end consumption for
heating rose from 2.1% to 13.9%, and in the transport sector from

114 R. Lehmann

0.1% to 5.6% during the same period (see BMWi—Federal Ministry
for Economic Affairs and Energy 2019, pp. 4–5). Biomass-based energy
produced by farmers and operators of bioenergy plants using cultivated
biomass (including wood), cow manure, and other waste and residues
plays a part in this renewable energy scenario. The Renewable Energy
Agency refers to bioenergy as the “all-rounder”4 amongst the renewables,
although its share in the energy mix is decreasing in Germany: in 2019,
bioelectricity, which is mostly produced in biogas plants in Germany,
accounted for about 8.7% of total gross electricity consumption (UBA—
Federal Environment Agency 2020). In the heating sector, biomass-based
energy (notably from wood) makes up for 86% and is the most impor-
tant renewable in the sector. Renewable fuels (biodiesel, bioethanol,
biomethane) have been constant at around 5.6%, although the share
of electricity-based fuels has increased recently (see ibid.; FNR—Facha-
gentur nachwachsende Rohstoffe 2019). Changes in the EEG (2012 and
2014) restricted the yearly extension of bioelectricity to 0.1 Gigawatt
(GW; for comparison: Photovoltaic: 2.5 GW), to the discontent of many
bioenergy producers (Haas 2017, pp. 64–210). Most of this power was
produced from waste and residues. The growth of bioenergy production
and consumption has been accompanied by controversy about monocul-
tures, rising land prices and competition between biomass production
for food, fodder, and energy (see 6.3.2). This has led to contesta-
tion over sustainability policies for bioenergy and, amongst others,
calls for investment in bioenergy produced using waste, residues, and
microorganisms.5

Concerning actor constellations and ownership structures of the tran-
sitioning energy system, the German Energiewende was born out of the
struggles of social movements against nuclear power and for environ-
mental protection as well as of efforts by pioneering citizens and small
enterprises that invested in and experimented with renewable technolo-
gies. A large percentage of renewable energy continues to be produced by

4See, https://www.unendlich-viel-energie.de/erneuerbare-energie/bioenergie. Accessed 3 Feb
2020.
5See, https://biooekonomie.de/nachrichten/industrie-setzt-auf-bioenergie-der-zweiten-generation.
Accessed 12 April 2020.

https://www.unendlich-viel-energie.de/erneuerbare-energie/bioenergie
https://biooekonomie.de/nachrichten/industrie-setzt-auf-bioenergie-der-zweiten-generation

6 Knowledge, Research, and Germany’s … 115

small-scale producers, be it private farmers, building owners, or citizen-
based energy projects (for a comprehensive overview, see Kahla 2018).
Bioenergy is part of the product range provided by energy cooperatives,
mostly for consumption in the (rural) region in which it is produced
(this especially applies to electricity and heating, but also to fuel, e.g.
for agricultural vehicles). Bioenergy villages and regions, which are loca-
tions where citizens consume energy generated from local resources in
plants and facilities owned by cooperatives or by private residents, have
been promoted by governments to enlarge income opportunities for agri-
cultural production and forestry, advance rural livelihoods and support
acceptance of the energy transition, and ensure that it becomes anchored
within society (see Hirschl et al. 2010; Kunze 2012). Recently, local
heating networks based on renewables have begun to gain in importance,
since the heating sector now accounts for around 50% of the energy
demand (Beer et al. 2018, pp. 74–76).
In sum, bioenergy in Germany ranges from (large-)scale and ecolog-

ically problematic monocultures to the use of waste and residues, and
from large biogas plants to small facilities that particularly generate
electricity and heat, and which are often based on models of citizen
participation. This social dimension of bioenergy infrastructure is impor-
tant for debates about the decentralization and democratic design of the
energy system as well as about the bioeconomy’s aim to use biomass for it
illustrates how transformation strategies such as the bioeconomy can be
anchored in society. I now turn to bioenergy epistemics in the German
bioeconomy, arguing that it neglects these aspects.

6.3.2 Bioenergy Epistemics: Funding of Knowledge
Production and Narratives

In Germany, energy research includes energy conversion, storage systems
and energy efficiency, institutional energy, and nuclear security. Funding
of applied research into (bio)energy applications for specific projects
is undertaken under the lead of the BMWi, whereas basic research is
the responsibility of the BMBF (BMWi 2018a, b). In the National
Research Strategy Bioeconomy 2030 (NRS) (BMBF 2010), which was

116 R. Lehmann

launched by the BMBF, bioenergy is the least funded “field of action”
(FoA). Until 2016, FoA 5 (Developing biomass-based energy carriers)
received just 2.6% of funds (22 million euros; in contrast, research on
renewable resources for industry received 23.7% or 204.6 million euros)
(Fraunhofer ISI 2017, pp. 3–5).6 Bioenergy-related research has been
undertaken in other areas under the responsibility of the BMEL, the
BMBF, and the BMWi (ibid.). However, it is irritating that although
documents relating to the Bioeconomy Strategy list projects funded by
these ministries, other documents produced by the BMWi on bioen-
ergy research pay little or no attention to the Bioeconomy Strategy (e.g.
BMWi 2011, 2018a, b).7 The minor role of bioenergy played here is a
reflection of the decreasing importance of the one-to-one substitution of
fossil energy resources by biomass-based ones within bioeconomy strate-
gies (Vivien et al. 2019, pp. 192–193). Instead, the focus is increasingly
on cascade use and by-products (e.g. BMEL 2016, pp. 75–76).

Experts suggest two reasons for this: first, the biotechnology sector has
predominantly pushed the bioeconomy (Grefe 2016) and the German as
well as the EU strategy (EU 2007) are successors of biotechnology poli-
cies (Fraunhofer ISI 2017, p. 1; Lühmann 2020), with the latter having
provided the impulse for the former (Kleinschmit et al. 2017, p. 5). Like
other strategies focusing on the advanced use of biomass and the involve-
ment of different economic sectors (Vivien et al. 2019), the German
strategy stands “in the tradition of past expectations of biotechnology”
and expands “the promises of economic growth to traditional sectors of
the bioeconomy” (Meyer 2017, p. 7). Bioenergy has the lowest added
value, and despite public funding and incentives, research on and the
production of bioenergy exist under market conditions; hence, bioen-
ergy has to compete with fossil fuels and the well-established production
chains associated with petrochemicals, which are obstacles to bio-based
products with higher value generation (ibid., pp. 17–18). Further, bioen-
ergy also faces competition from various renewable energy options and
from different sectors of the bioeconomy that are dependent on biomass

636 funding measures were accepted under the umbrella of the BMBF alone, and 1,800 projects
were funded between 2009 and 2016 with 876 million euros (Fraunhofer ISI 2017, p. 1).
7Further research should engage with these deviating perceptions on the importance of the
Bioeconomy Strategy in the state apparatus, possibly reflecting competing resort responsibilities.

6 Knowledge, Research, and Germany’s … 117

(ibid., p. 23). The role of bioenergy in the future energy system will
depend on technological innovation that enables multi-purpose and
upgraded agriculture and forestry and, therefore, higher value genera-
tion, as this provides new fields for capital accumulation. Research is thus
focused on the application maturity of products and innovative tech-
nologies, and on its capital- and research-intensive forms, in particular.
This applies not only to a “technic-centred understanding of innova-
tions” (ibid., p. 9; Backhouse et al. 2017) but also to the future trajectory
of the energy transition. In the case of bioenergy, innovation exists and
research is funded in areas such as the flexibilization of biogas plants,
as well as into biomethane production and cogeneration plants (see
DUH—Deutsche Umwelthilfe 2018), and, as part of the Bioeconomy
Strategy, into the use of frugal energy plants, waste, and residues (e.g.
BMEL 2016, pp. 59, 68). However, when describing biogas, an expert
argued that biogas was an “old hat” that provided no “new technology,
no new approach, and thus it is not of real political value” (Institute
for Biogas, Interview no. 1, own translation) in contrast to, e.g. power-
to-gas-plants. Hence, in this view, other energy sources can be politically
promoted much better as innovative enough to meet the energy demands
of a post-fossil Germany.
This character of the bioeconomy is driven by the focus on new

technologies which promises to secure both the status quo of resource
consumption and environmental protection (see Birch et al. 2010). It
is reflected in the funding of projects that use algae for bio-kerosene
for aviation and straw for biofuel (in cooperation with leading stock
companies such as Airbus Group, OMV, and Clariant AG). The Recom-
mendations of the German Bioeconomy Council for energy in the
bioeconomy do not even mention the word “biomass” in the relevant
paragraph on the “Conversion and storage of solar energy, hybrid energy
systems” (German Bioeconomy Council 2016, p. 16), which, instead,
focuses on artificial photosynthesis and solar-based energy production.
The accompanying narrative to this focus on high-technology innova-
tion is based on perspectives linked to Germany as an industrial location
for technology leadership and international competitiveness (Fraunhofer
ISI 2017, p. 1; BMEL 2016, p. 68; German Bioeconomy Council 2016,

118 R. Lehmann

p. 11); it also reflects Germany’s political economy as an export-driven
regime of accumulation (see Haas 2017, pp. 146–154).

Secondly, experts from the bioenergy sector assume that the food-or-
fuel-debate that has taken place during the past two decades has led
(amongst other factors concerning the economic efficiency of bioenergy)
to legal changes in areas including the regulation of the use of renew-
able cultivated biomass such as corn (Beer et al. 2018, p. 75). This
debate revolves around the argument that the use of agricultural or forest
lands for the cultivation of energy crops triggers competition between
food, feed, or fodder production and, frequently, leads to negative socio-
ecological impacts (see Evia Bertullo 2018; Lewandowski 2015). Press
articles, blog contributions, as well as recent qualitative interviews by
the author of this contribution reveal that actors in the bioenergy sector
such as biogas producers, employees of state agencies, and consultants
consider this critique of bioenergy as unfair as it conceals the technolog-
ical and ecological progress that has been achieved in the sector. Although
comprehensive studies into the influence of this debate on bioeconomy
policies are a lacuna, Meyer suggests that the controversies surrounding
first generation biofuels could be germane to the “aspired transformation
towards a bio-based industry” (Meyer 2017, p. 23). If it is mentioned
in the bioeconomy context, bioenergy research is framed as sustainable,
rural development and a commitment to food-first, although the latter
has yet to be proven (ibid., p. 23; see also Bringezu et al. 2020).

6.3.3 Bioenergy Justice: R&I Innovations
and Societal Participation

Civil society actors have concentrated on the development of the exclu-
sive research agendas within the Bioeconomy Strategies from the start.
They argue that a reliance on old and “antiquated” (BUND, Inter-
view no. 2, own translation; also Meyer 2017, pp. 16–17) structures
and networks of interest intermediation between state agencies, private
economic actors, and scientists in Germany (see Brandl 2018) has
frequently led to the exclusion of civil society actors (e.g. Grefe 2016;
Zivilgesellschaftliche Plattform Forschungswende 2017). In the wake

6 Knowledge, Research, and Germany’s … 119

of this criticism, the composition of the expert German Bioeconomy
Council, which mostly consists of scientific experts from the biotech-
nology and chemical industry, slightly changed and stakeholder work-
shops have increasingly included critical NGOs and experts. However,
the Council continues to be dominated by (non-organic) agricultural
and consumer associations and the biotech and chemistry industry.
Further, although a significant number of environmental NGOs and
organic farmers’ associations have participated in events run by govern-
ment institutions that explicitly address issues like an environmental
friendly agriculture or biodiversity protection,8 “dialogue” is limited to
these formats; as such, no structured funding exists for critical NGOs
to engage with complex bioeconomy-related issues or to set up R&I
agendas and compete politically with the private sector (see Zivilge-
sellschaftliches Aktionsforum Bioökonomie 2019).
The inclusion of critical or alternative research in the bioeconomy

predominantly concerns agriculture, with a notable concentration on
agroecological practices (Meyer 2017, p. 22; see Levidow et al. 2012).
However, in line with the minor involvement of NGOs and other civil
society-based associations, collective knowledge about energy issues and
practices of societal control of and participation in renewable energy
projects by energy cooperatives and energy justice activists is scarcely
included in the bioenergy-related research that is conducted within the
bioeconomy context. Only one event listed in past funding activities on
bioeconomy stakeholder meetings explicitly addresses some of these actor
groups: the “Congress Bioenergy Villages” (Kongress Bioenergiedörfer)
that took place in March 2014 (Bundesregierung 2017, p. 12). Although
similar events are financed by other state programmes and agencies,
this demonstrates that the experiences of these actors do not shape the
bioeconomy agenda.

In the light of the character of bioenergy epistemics in the bioe-
conomy, one could argue that the promise that in the case of
citizen-based bioenergy production R&I will lead to the same extent

8Unions did not participate in either of these events (Bundesregierung 2017, p. 10–15),
although the dominant form of the bioeconomy and the specific mode of value creation will
reproduce and create different kinds of jobs, varying in terms of work relations, work locations
(urban, rural), or requested education (Braun and Brandl 2016; see Lorenzen in this volume).

120 R. Lehmann

of economic growth as other forms of research on bioeconomy-
technoscience have not been kept. These models are provided with
some funding as part of BMWi’s energy policies, with emphasis on
the digitalization of energy production, distribution, and consump-
tion. In addition, in electricity and heating, which is the concern of
federal, regional, and local policy-making, practices of decentralized
structures exist that also receive political support (Beer et al. 2018,
pp. 68–70, 76–77). An energy justice perspective could apply these expe-
riences of the decentralized control of important utilities (energy) when
dealing with current and future developments related to more advanced
biomass-based products.

However, R&I related to bio-based chemicals, products, and energy
technology is, as Frickel et al. (2010, p. 467) state when referring to
technoscience in general, “increasingly complex, technology-laden, and
expensive”. Studies of bioenergy cooperatives as well as recent inter-
views with experts in the field show that the complexity of technology,
administration, and organization of (cooperative) bioenergy production
facilities leads to the automatic exclusion of cooperative members or
farmers who lack the time and knowledge to hold pace with technolog-
ical and regulatory advancements (see Backhouse et al. 2020). Although
the German Bioeconomy Strategy is celebrating its tenth anniversary,
qualitative research for this chapter shows that experts and practitioners
from the bioenergy sector have, at best, a vague understanding of
the bioeconomy pushed by the federal government. Interviews showed
that, the sector is focused on the expiration of subsidies for biogas
plants, wood carburettors and wood chip heating, as well as unstable
energy transition regulations and environmental laws like the recent
decree on liquid manure, which implies investment for stock farmers.
The question of how further R&I in the bioenergy-related field of
the bioeconomy—innovation-driven, technology-laden—reproduces or
advances this tendency, or if broader sectors of society are included
in distributional, recognition-based, and procedural aspects of future
(bio)energy questions, remains open.

6 Knowledge, Research, and Germany’s … 121

6.4 Conclusion

In this chapter, I examined inclusions and exclusions in bioenergy-related
research funding activities in the German Federal Government’s first
Bioeconomy Strategy against the backdrop of theoretical concepts that
stress power relations and inequalities in energy transition politics as
well as knowledge production. I adopted the perspective of energy justice
research and focused on knowledge production in bioenergy. Moreover,
I particularly focused on the role of decentralized energy production
practices, since it is these social forms that enhance inclusion and partly
enabled the development of the German energy transition. I asked how
and to what extent bioenergy is related to the production of R&I in the
Bioeconomy Strategy and the kind of knowledge about energy produc-
tion that is supported by funding strategies; the aim was to assess the
prospects of the social side of bioenergy in future socio-energy systems
as well as in the bioeconomy.

Findings show that unequal energy epistemics are reflected in the
fissure between technology-laden research and existing practices of
bioenergy production. Bioeconomy research into bioenergy reveals the
constricted perception of innovation and the assumption that R&I has
to engender economic growth. Existing practices of different actors in
the bioenergy field tend not to be taken into account by those who
design the bioeconomy agenda. A structured exchange is still lacking; this
applies to the Bioeconomy Strategy in general, as well as to bioeconomy-
related bioenergy policies specifically. The different social experiences
that have been made with renewable (bio)energy in Germany provide
an opportunity not only to broaden the spectrum of stakeholder discus-
sions and funding schemes but also to engender structural change that
could set the framework with which to reshape the character and goals of
research within the bioeconomy, which, until now, has been rather exclu-
sive and technology-laden. Given the contention surrounding planned
renewable energy infrastructures, the inclusion of more actors and a
broader perspective on innovation and its use for society would open
the door for discussions about just transitions—this applies to both
socio-energy systems and the resource basis of current economies. The
extent and regard to which civil society-based bioenergy production

122 R. Lehmann

models will be included or include themselves in (discussions about)
bioenergy-related bioeconomy policies and whether the idea of decentral-
ized, democratized energy systems can be integrated or combined with an
increasingly technology-laden and digitalized production, distribution,
and consumption of energy are of further interest.
The draft and final version of the new Bioeconomy Strategy, which

passed cabinet in January 2020 (BMBF and BMEL 2019, 2020),
resonates the need for research into a broader spectrum of bioeconomic
practices and knowledge, including studies of environmental or develop-
ment impacts, and resource competition. The way in which this will be
realized deserves to be a focus of research in the years to come.

List of Interviews quoted

Expert interview no. Institution; Organization Date and place

Expert interview no. 1 Institute for Biogas, Waste
Management and Energy

16 January 2020,
Weimar

Expert interview no. 2 NABU (Nature And
Biodiversity Conservation
Union)

17 October 2019,
Berlin

References

Arancibia, F., & Motta, R. (2018). Undone Science and Counter-Expertise:
Fighting for Justice in an Argentine Community Contaminated by Pesti-
cides. Science as Culture, 28(3), 277–302.

Avila, S. (2018). Environmental Justice and the Expanding Geography of Wind
Power Conflicts. Sustainability Science, 13(3), 599–616.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., &
Tittor, A. (2017). Bioökonomie-Strategien im Vergleich. Gemeinsamkeiten,
Widersprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 14 Nov 2019.

Backhouse, M., Büttner, M., Greifenberg, D., Herdlitschka, T., Lehmann, R.,
Schaller, E., et al. (2020). Erneuerbare Energien von unten? Perspektiven

https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf

6 Knowledge, Research, and Germany’s … 123

aus der Praxis auf dezentrale Energiesysteme. Working Paper 14, Bioe-
conomy & Inequalities, Jena. https://www.bioinequalities.uni-jena.de/sozbem
edia/wp/workingpaper14.pdf. Accessed 10 June 2020.

Becker, S., & Naumann, M. (2017). Energy Democracy: Mapping the Debate
on Energy Alternatives. Geography Compass, 11(8), 1–13.

Bentsen, N.S., Larsen, S., & Stupak, I. (2019). Sustainability Governance of
the Danish Bioeconomy—The Case of Bioenergy and Biomaterials from
Agriculture. Energy, Sustainability and Society, 9 (40).

Beer, K., Böcher, M., Bollmann, A., Töller, A.E., & Vogelpohl, T. (2018).
Arbeitsbericht 1. Fallauswahl und Übersichtsanalysen. Verbundprojekt Poli-
tische Prozesse der Bioökonomie zwischen Ökonomie und Ökologie. http://
www.bio-oekopoli.de/bio-oekopoli/download/arbeitspapier_1.pdf. Accessed
14 Nov 2019.

Birch, K., Levidow, L., & Papaioannou, T. (2010). Sustainable Capital? The
Neoliberalization of Nature and Knowledge in the European “Knowledge-
Based Bio-economy”. Sustainability, 2, 2898–2918.

BMBF (2010). National Research Strategy BioEconomy 2030. Our Route towards
a biobased economy. Bonn. https://www.pflanzenforschung.de/application/
files/4415/7355/9025/German_bioeconomy_Strategy_2030.pdf. Accessed
5 Nov 2020.

BMBF (2014). Wegweiser Bioökonomie. Forschung für biobasiertes und nach-
haltiges Wirtschaftswachstum. Berlin. https://biooekonomie.de/sites/default/
files/publications/wegweiser-biooekonomiepropertypdfbereichbiooekosprac
hederwbtrue.pdf. Accessed 5 Nov 2020.

BMBF & BMEL (2014). Bioeconomy in Germany. Opportunities for a Bio-based
and Sustainable Future. Bonn, Berlin. https://www.bmbf.de/upload_filest
ore/pub/Biooekonomie_in_Deutschland_Eng.pdf. Accessed Nov 23 2020.

BMBF & BMEL (2019). Nationale Bioökonomiestrategie. 2 July 2019
ENTWURF. https://www.raiffeisen.de/sites/default/files/2019-07/2019-
07-02_Nationale%20Bio%C3%B6konomiestrategie.pdf. Accessed 30 Sep
2019.

BMBF & BMEL (2020). National Bioeconomy Strategy. Berlin. https://www.
bmbf.de/upload_filestore/pub/BMBF_Nationale_Biooekonomiestrategie_
Langfassung_eng.pdf. Accessed 19 Oct 2020.

BMEL (2014). Nationale Politikstrategie Bioökonomie. Berlin. https://bio
oekonomie.de/sites/default/files/publications/npsb_0.pdf. Accessed 5 Nov
2020.

BMEL (2016). Fortschrittsbericht zur Nationalen Politikstrategie Bioökonomie.
Berlin. https://www.bmel.de/SharedDocs/Downloads/DE/Broschueren/For

https://www.bioinequalities.uni-jena.de/sozbemedia/wp/workingpaper14.pdf
http://www.bio-oekopoli.de/bio-oekopoli/download/arbeitspapier_1.pdf
https://www.pflanzenforschung.de/application/files/4415/7355/9025/German_bioeconomy_Strategy_2030.pdf
https://biooekonomie.de/sites/default/files/publications/wegweiser-biooekonomiepropertypdfbereichbiooekosprachederwbtrue.pdf
https://www.bmbf.de/upload_filestore/pub/Biooekonomie_in_Deutschland_Eng.pdf
https://www.raiffeisen.de/sites/default/files/2019-07/2019-07-02_Nationale%20Bio%25C3%25B6konomiestrategie.pdf
https://www.bmbf.de/upload_filestore/pub/BMBF_Nationale_Biooekonomiestrategie_Langfassung_eng.pdf
https://biooekonomie.de/sites/default/files/publications/npsb_0.pdf
https://www.bmel.de/SharedDocs/Downloads/DE/Broschueren/Fortschrittsbericht-Biooekonomie.pdf%3f__blob%3dpublicationFile%26v%3d2

124 R. Lehmann

tschrittsbericht-Biooekonomie.pdf?__blob=publicationFile&v=2. Accessed
5 Nov 2020.

BMWi (2011). Forschung für eine umweltschonende, zuverlässige und
bezahlbare Energieversorgung. Das 6. Energieforschungsprogramm der
Bundesregierung. Berlin. https://www.bmwi.de/Redaktion/DE/Publikati
onen/Energie/6-energieforschungsprogramm-der-bundesregierung.pdf?__
blob=publicationFile&v=12. Accessed 5 Nov 2020.

BMWi (2018a). 2018 Federal Government Report on Energy Research. Funding
Research for the Energy Transition. Berlin. https://www.bmwi.de/Redaktion/
EN/Publikationen/Energie/bundesbericht-energieforschung-2018.pdf?__
blob=publicationFile&v=5. Accessed 5 Nov 2020.

BMWi (2018b). Innovationen für die Energiewende. 7. Energieforschungsrah-
menprogramm der Bundesregierung. Berlin. https://www.bmwi.de/Redakt
ion/DE/Publikationen/Energie/7-energieforschungsprogramm-der-bundes
regierung.pdf?__blob=publicationFile&v=4. Accessed 5 Nov 2020.

BMWi (2019). Zeitreihen zur Entwicklung der erneuerbaren Energien in
Deutschland . Berlin. https://www.erneuerbare-energien.de/EE/Redaktion/
DE/Downloads/zeitreihen-zur-entwicklung-der-erneuerbaren-energien-in-
deutschland-1990-2019.pdf;jsessionid=89DA6B4D4C703767C26DF375
99690377?__blob=publicationFile&v=26. Accessed 18 Jan 2020.

Brandl, B. (2018). Wissenschaft, Technologieentwicklung und die Spielarten des
Kapitalismus. Analyse der Entwicklung von Saatgut in USA und Deutschland.
Wiesbaden: Springer VS.

Braun, V., & Brandl, B. (2016). Von der Kommodifizierung zur Refeudal-
isierung? Wertschöpfung in der Bioökonomie. Beitrag zur Veranstaltung
‚Bioökonomie. Grenzen des Wachstums oder Füllhorn Natur?’ Sektion
Land- und Agrarsoziologie der Deutschen Gesellschaft für Soziologie.

Bringezu, S., Banse, M., Ahmann, L., Bezama, A., Billig, E., Bischof, R., et al.
(2020). Pilotbericht zum Monitoring der deutschen Bioökonomie. Univer-
sität Kassel, Center for Environmental Systems Research (CESR). https://
kobra.uni-kassel.de/handle/123456789/11591. Accessed 8 Aug 2020.

Bundesregierung (2017, April 21). Antwort der Bundesregierung auf die Kleine
Anfrage der Abgeordneten Harald Ebner, Kai Gehring, Friedrich Osten-
dorff, weiterer Abgeordneter und der Fraktion Bündnis 90/DIE GRÜNEN:
Weiterentwicklung der „Nationalen Forschungsstrategie Bioökonomie
2030“. Deutscher Bundestag, 18. Wahlperiode, Drucksache 18/12024.
http://dipbt.bundestag.de/doc/btd/18/120/1812024.pdf. Accessed 5 Nov
2020.

https://www.bmel.de/SharedDocs/Downloads/DE/Broschueren/Fortschrittsbericht-Biooekonomie.pdf%3f__blob%3dpublicationFile%26v%3d2
https://www.bmwi.de/Redaktion/DE/Publikationen/Energie/6-energieforschungsprogramm-der-bundesregierung.pdf%3f__blob%3dpublicationFile%26v%3d12
https://www.bmwi.de/Redaktion/EN/Publikationen/Energie/bundesbericht-energieforschung-2018.pdf%3f__blob%3dpublicationFile%26v%3d5
https://www.bmwi.de/Redaktion/DE/Publikationen/Energie/7-energieforschungsprogramm-der-bundesregierung.pdf%3f__blob%3dpublicationFile%26v%3d4
https://www.erneuerbare-energien.de/EE/Redaktion/DE/Downloads/zeitreihen-zur-entwicklung-der-erneuerbaren-energien-in-deutschland-1990-2019.pdf%3bjsessionid%3d89DA6B4D4C703767C26DF37599690377%3f__blob%3dpublicationFile%26v%3d26
https://kobra.uni-kassel.de/handle/123456789/11591
http://dipbt.bundestag.de/doc/btd/18/120/1812024.pdf

6 Knowledge, Research, and Germany’s … 125

DUH (2018). Protokoll Netzwerktreffen Bioökonomie, 28 Nov 2018, Berlin.
Nicht veröffentlichtes Dokument.

Elmhirst, R., Siscawati, M., Sijapati Basnett, B., & Ekowati, D. (2017).
Gender and Generation in Engagements with Oil Palm in East Kalimantan,
Indonesia: Insights from Feminist Political Ecology. The Journal of Peasant
Studies, 44 (6), 1135–1157.

EU (2007). En Route to the Knowledge-Based Bio-Economy. Brussels. https://
dechema.de/dechema_media/Downloads/Positionspapiere/Cologne_Paper.
pdf. Accessed 5 Nov 2020.

Evia Bertullo, V. (2018). Saberes y Experiencias sobre la Exposición a Plagui-
cidas entre Mujeres que Residen en Contextos Agrícolas en Soriano,
Uruguay. Revista TRAMA, 9 (9), 13–35.

FNR (2019). Bioenergy in Germany. Facts and Figures 2019. http://www.
fnr.de/fileadmin/allgemein/pdf/broschueren/broschuere_basisdaten_bioene
rgie_2018_engl_neu.pdf. Accessed 20 Jan 2020.

Fraunhofer ISI (2017). Evaluation der „Nationalen Forschungsstrategie
BioÖkonomie 2030“. Wirksamkeit der Initiativen des BMBF – Erfolg
der geförderten Vorhaben – Empfehlungen zur strategischen Weiter-
entwicklung. https://www.isi.fraunhofer.de/content/dam/isi/dokumente/cct/
2017/Evaluation_NFSB_Abschlussbericht.pdf. Accessed 14 April 2019.

Frickel, S., Gibbon, S., Howard, J., Kempner, J., Ottinger, G., & Hess, D.
(2010). Undone Science: Charting Social Movement and Civil Society Chal-
lenges to Research Agenda Setting. Science, Technology, & Human Values,
35 (4), 444–473.

German Bioeconomy Council (2016). Recommendations of the German Bioe-
conomy Council. Further Development of the “National Research Strategy BioE-
conomy 2030” . Berlin. https://www.biooekonomierat.de/fileadmin/Publik
ationen/Englisch/BOER_Empfehlungspapier_ENG_final.pdf. Accessed 23
Nov 2020.

Giurca, A. (2018). Unpacking the Network Discourse: Actors and Storylines
in Germany’s Wood-Based Bioeconomy. Forest Policy and Economics, 110.

Goven, J., & Pavone, V. (2014). The Bioeconomy as Political Project: A
Polanyian Analysis. Science, Technology, & Human Values, 40 (3), 302–337.

Görg, C. (2004). The Construction of Societal Relationships with Nature.
Poiesis & Praxis, 3(1), 22–36.

Grefe, C. (2016). Global Gardening. Bioökonomie – Neuer Raubbau oder
Wirtschaftsform der Zukunft? München: Verlag Antje Kunstmann.

https://dechema.de/dechema_media/Downloads/Positionspapiere/Cologne_Paper.pdf
http://www.fnr.de/fileadmin/allgemein/pdf/broschueren/broschuere_basisdaten_bioenergie_2018_engl_neu.pdf
https://www.isi.fraunhofer.de/content/dam/isi/dokumente/cct/2017/Evaluation_NFSB_Abschlussbericht.pdf
https://www.biooekonomierat.de/fileadmin/Publikationen/Englisch/BOER_Empfehlungspapier_ENG_final.pdf

126 R. Lehmann

Haas, T. (2017). Die politische Ökonomie der Energiewende. Deutschland
und Spanien im Kontext multipler Krisendynamiken in Europa. Wiesbaden:
Springer VS.

Healy, N., & Barry, J. (2017). Politicizing Energy Justice and Energy System
Transitions: Fossil Fuel Divestment and a “Just Transition”. Energy Policy,
108, 451–459.

Hess, D.J., & McKane, R.G. (2017). Renewable Energy Research and Devel-
opment. A Political Economy Perspective. In D. Tyfield, R. Lave, S. Randalls
& C. Thorpe (Eds.), The Routledge Handbook of the Political Economy of
Science (pp. 275–288). London, New York: Routledge.

Hirschl, B., Aretz, A., Prahl, A., Böther, T., Heinbach, K., Pick, D.,
et al. (2010). Kommunale Wertschöpfung durch erneuerbare Energien.
Schriftenreihe des IÖW 196/10. https://www.ioew.de/uploads/tx_uki
oewdb/IOEW_SR_196_Kommunale_Wertsch%C3%B6pfung_durch_E
rneuerbare_Energien.pdf. Accessed 17 June 2020.

Huber, M. (2015). Energy and Social Power. From Political Ecology to the
Ecology of Politics. In T. Perreault, G. Bridge & J. McCarthy (Eds.), The
Routledge Handbook of Political Ecology (pp. 481–492). Abingdon, New
York: Routledge.

Jenkins, K., McCauley, D., Heffron, R., Stephan, H., & Rehner, R. (2016).
Energy Justice: A Conceptual Review. Energy Research & Social Science, 11,
174–182.

Kahla, F. (2018). Das Phänomen Bürgerenergie in Deutschland. Eine
betriebswirtschaftliche Analyse von Bürgergesellschaften im Bereich der
Erneuerbaren Energien-Produktion. Lüneburg: Leuphana Universität
Lüneburg. https://pub-data.leuphana.de/frontdoor/deliver/index/docId/
848/file/Dissertation_Kahla.pdf. Accessed 17 June 2020.

Kleinschmit, D., Arts, B., Giurca, A., Mustalahti, I., Sergent, A., & Pülzl,
H. (2017). Environmental Concerns in Political Bioeconomy Discourses.
International Forestry Review, 19 (1), 1–15.

Kunze, C. (2012). Soziologie der Energiewende: Erneuerbare Energien und die
Transition des ländlichen Raums. Stuttgart: ibidem-Verlag.

Levidow, L., Birch, K., & Papaioannou, T. (2012). Divergent Paradigms
of European Agro-Food Innovation: The Knowledge-Based Bio-Economy
(KBBE) as an R&D Agenda. Science, Technology, & Human Value s, 38(1),
94–125.

Lewandowski, I. (2015). Securing a Sustainable Biomass Supply in a Growing
Bioeconomy. Global Food Security, 6 , 34–42.

https://www.ioew.de/uploads/tx_ukioewdb/IOEW_SR_196_Kommunale_Wertsch%25C3%25B6pfung_durch_Erneuerbare_Energien.pdf
https://pub-data.leuphana.de/frontdoor/deliver/index/docId/848/file/Dissertation_Kahla.pdf

6 Knowledge, Research, and Germany’s … 127

Lohmann, L., & Hildyard, N. (2014). Energy, Work and Finance. The Corner
House. http://www.thecornerhouse.org.uk/sites/thecornerhouse.org.uk/files/
EnergyWorkFinance%20%282.57MB%29.pdf. Accessed 10 Oct 2019.

Lühmann, M. (2020). Whose European Bioeconomy? Relations of Forces
in the Shaping of an Updated EU Bioeconomy Strategy. Environmental
Development , 35.

Malm, A. (2016). Fossil Capital. The Rise of Steam Power and the Roots of Global
Warming . New York, London: Verso.

Marshall, J. (2014). Solar Energy. Springtime for the Artificial Leaf.
Nature. https://www.nature.com/news/solar-energy-springtime-for-the-artifi
cial-leaf-1.15341. Accessed 15 May 2019.

Meyer, R. (2017). Bioeconomy Strategies: Contexts, Visions, Guiding Imple-
mentation Principles and Resulting Debates. Sustainability, 9 (6), 1031.

Miller, C.A., Iles, A., & Jones, C.F. (2013). The Social Dimension of Energy
Transitions. Science as Culture, 22 (2), 135–148.

Mitchell, T. (2009). Carbon Democracy. Economy and Society, 38(3), 399–432.
Morris, C., & Jungjohann, A. (2016). Energy Democracy. Germany’s

Energiewende to Renewables. Houndmills, Basingstoke: Palgrave Macmillan.
Priefer, C., Jörissen, J., & Frör, O. (2017). Pathways to Shape the Bioeconomy.

Resources, 6 (1), 10.
Radtke, J. (2016). Bürgerenergie in Deutschland. Partizipation zwischen Gemein-

wohl und Rendite. Wiesbaden: Springer VS.
Strzalka, R., Schneider, D., & Eicker, U. (2017). Current Status of Bioenergy

Technologies in Germany. Renewable and Sustainable Energy Reviews, 72,
801–820.

Szarka, N., Eichhorn, M., Kittler, R., Bezama, A., & Thrän, D. (2017). Inter-
preting Long-Term Energy Scenarios and the Role of Bioenergy in Germany.
Renewable and Sustainable Energy Reviews, 68, 1222–1233.

Szulecki, K. (2018). Conceptualizing Energy Democracy. Environmental Poli-
tics, 27 (1), 21–41.

Tyfield, D., Lave, R., Randalls, S., & Thorpe, C. (2017). Introduction: Beyond
Crisis in the Knowledge Economy. In D. Tyfield, R. Lave, S. Randalls & C.
Thorpe (Eds.), The Routledge Handbook of the Political Economy of Science
(pp. 1–18). London, New York: Routledge.

UBA (2020). Erneuerbare Energien in Deutschland. Daten zur Entwicklung
im Jahr 2019. https://www.umweltbundesamt.de/sites/default/files/medien/
1410/publikationen/2020-04-03_hgp-ee-in-zahlen_bf.pdf. Accessed 3 May
2020.

http://www.thecornerhouse.org.uk/sites/thecornerhouse.org.uk/files/EnergyWorkFinance%20%25282.57MB%2529.pdf
https://www.nature.com/news/solar-energy-springtime-for-the-artificial-leaf-1.15341
https://www.umweltbundesamt.de/sites/default/files/medien/1410/publikationen/2020-04-03_hgp-ee-in-zahlen_bf.pdf

128 R. Lehmann

Vivien, F.-D., Nieddu, M., Befort, N., Debref, R., & Giampietro, M. (2019).
The Hijacking of the Bioeconomy. Ecological Economics, 159, 189–197.

Weis, L., Becker, S., & Naumann, M. (2015). Energiedemokratie.
Grundlage und Perspektive einer kritischen Energieforschung. Rosa-
Luxemburg-Stiftung STUDIEN (01). https://www.rosalux.de/fileadmin/rls_
uploads/pdfs/Studien/Studien_01-15_Energiedemokratie.pdf. Accessed 10
Oct 2019.

Wissen, M. (2016). Jenseits der carbon democracy. Zur Demokratisierung
der gesellschaftlichen Naturverhältnisse. In A. Demirović (Ed.), Transforma-
tion der Demokratie – demokratische Transformation (pp. 48–66). Münster:
Westfälisches Dampfboot.

Zivilgesellschaftliches Aktionsforum Bioökonomie (2019, July 19). Stel-
lungnahme an die Bundesregierung zum Entwurf einer Nationalen
Bioökonomiestrategie. https://denkhausbremen.de/wp-content/uploads/
2019/07/Stellungnahme-Bio%C3%B6konomie.pdf. Accessed 14 Nov
2019.

Zivilgesellschaftliche Plattform Forschungswende (2017). Positionspapier
zivilgesellschaftliche Plattform Forschungswende: Kernforderungen für das
7. Energieforschungsrahmenprogramm. https://www.energieforschung.de/
lw_resource/datapool/systemfiles/elements/files/6FFE14A82C281782E0
539A695E862C2E/current/document/5_FW_Positionspapier_Energie.pdf.
Accessed 4 Oct 2019.

https://www.rosalux.de/fileadmin/rls_uploads/pdfs/Studien/Studien_01-15_Energiedemokratie.pdf
https://denkhausbremen.de/wp-content/uploads/2019/07/Stellungnahme-Bio%25C3%25B6konomie.pdf
https://www.energieforschung.de/lw_resource/datapool/systemfiles/elements/files/6FFE14A82C281782E0539A695E862C2E/current/document/5_FW_Positionspapier_Energie.pdf

6 Knowledge, Research, and Germany’s … 129

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

7
APlayer Bigger Than Its Size: Finnish

Bioeconomy and Forest Policy in the Era
of Global Climate Politics

Tero Toivanen

7.1 Introduction

During the last few decades, the bioeconomy has become a key feature
in framing the transition to a sustainable future. Transnational economic
organisations and many countries have drawn up ambitious bioeconomy
strategies. Recently, some governments in industrialised countries have
adopted these strategies in order to strike a path that goes beyond the
fossil economy (Meyer 2017). These strategies represent bioeconomy as
a sustainable solution that mitigates climate change and other environ-
mental problems as well as creating the next generation of sustainable
products and fostering green economic growth. Thus, bioeconomy incor-
porates a remarkably wide set of ideas and economic activities under one
inspiring and highly optimistic umbrella term (Birch 2006; Birch and
Tyfield 2013; Bugge et al. 2016).

T. Toivanen (B)
BIOS Research Unit, Helsinki, Finland
e-mail: tero.toivanen@helsinki.fi

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_7

131

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_7&domain=pdf
mailto:tero.toivanen@helsinki.fi
https://doi.org/10.1007/978-3-030-68944-5_7

132 T. Toivanen

Bioeconomy is particularly important in countries with a large forestry
sector. Forests are one of the most promising resources for societies that
are searching for ways to replace the fossil economy. Simultaneously, the
flexibility of the concept enables the forest industry to reframe its tradi-
tional industrial operations in new, greener terms: in the blink of an eye,
pulp factories become “biorefineries” or “bioproduct factories”. Finland
is a case in point. During the last decade, Finland has provided a plat-
form for a successful bioeconomic imaginary (Goven and Pavone 2015).
After decades of decline, this imaginary has significantly contributed
to a development that has relocated the traditional forest industry at
the heart of the Finnish national political economy. These bioeconomic
developments have prepared the ground for a new forest policy regime
(see Donner-Amnell et al. 2004; Kotilainen and Rytteri 2011), the
bioeconomy regime. As a result, the forest bioeconomy emerged as an
important, if not the most important, policy of the Finnish centre-right
government that was in power between 2015 and 2019.

However, a novel scientific factor now poses a challenge to the image
of sustainability that shrouds the forest bioeconomy. The rapid climate
mitigation targets that were put in place in the wake of the Paris Climate
Agreement not only entail radically slashing emissions from fossil fuel
but also removing carbon dioxide from the atmosphere. The world is to
achieve carbon neutrality around mid-century, with developed countries
expected to reach carbon neutrality a lot earlier. Finland is to be carbon
neutral as close as possible to 2030 (FCCP—Finnish Climate Change
Panel 2018).
The world’s forests have a crucial role to play in this global and

national “Herculean task” (Rockström et al. 2017): as part of land-
based ecosystems, forests are the only functioning carbon sinks that can
increasingly remove carbon from the atmosphere. Thus, the best way
of achieving rapid climate mitigation is to develop global carbon sinks
by stopping deforestation, significantly reducing harvesting and imple-
menting reforestation projects. Obviously, if the role of forests is framed
within these terms, the politics of carbon sinks at the global level have
enormous political, economic and social importance in countries with
large forestry sectors, such as Finland.

7 A Player Bigger Than Its Size … 133

The issue of carbon sinks burst onto the stage as part of the Finnish
public debate soon after the bioeconomic imaginary had successfully
repositioned the forest sector at the core of national political economy. In
a short period of time, the world of Finnish forestry seemed to have been
turned upside down: the bioeconomy plans, which had hitherto sailed
along in fair winds, suddenly came to be questioned. Finnish climate
and forest researchers delivered an unpleasant message, which was under-
scored by the tightening of EU climate policies: Finland’s bioeconomy
strategies—which were based on increasing the rate at which forests were
harvested and, thus, reducing the size of forest carbon sinks—would
certainly not be able to mitigate climate change in the time available.

In this paper, I study how the results of scientific research on the role of
forests in climate change mitigation challenged the Finnish bioeconomy
regime. I analyse the key developments of a four-year debate from 2015
to 2019 on forest carbon sinks with a special focus on how actors closely
related to the forestry sector reacted to the messages brought up by
researchers. I rely on frame analysis, which has been widely practised
in media studies, to understand how journalism creates and reinforces
certain ideas in society (e.g. Entman 2007; Harjuniemi 2019). Framing
collects certain aspects of a perceived reality and reformulates them as
a narrative that promotes a particular interpretation. Frames introduce
and enhance the importance of certain ideas in public discussion and
activate “schemas” that encourage target audiences to think, feel, discuss
and decide in a particular way (Entman 2007, pp. 164–165). In the
case of Finnish bioeconomy, framing the public debate has significantly
contributed to forming and legitimising historical forest policy regimes
(see also Peltomaa 2018).

Finland represents an important case study in global climate and bioe-
conomy politics. Its globally influential forest industry means that it
can obtain a greater role in global climate politics than its small size
might suggest and, thus, it can be considered as an influential small and
medium-sized power (Eloranta et al. 2018) in global political economy.
The role of forests in climate change has been debated widely in Finland.
This makes the Finnish case interesting in an international context: How
has a novel scientific message and the tightening of EU climate regulation

134 T. Toivanen

challenged the existing forest bioeconomy regime? How did the regime
respond and how has it attempted to defend its interests and power?
This paper proceeds as follows. In the first section, I analyse the special

features of the Finnish forest bioeconomy regime. In the second section,
I describe in detail how the issues of forest carbon sinks and new EU
climate regulation have challenged the bioeconomy regime. In the third
section, I offer an analysis of the three-phase development that occurred
in Finnish public debates about carbon sinks between 2015 and 2019.
In the last section, I discuss the international political importance of the
Finnish bioeconomy debate.

7.2 Finnish Bioeconomy as a Forest Policy
Regime

Forestry has had an enormous impact on the history of Finland. The
turns in the political economy of forestry have been closely related to
the transformations of society as a whole. Previous research has anal-
ysed Finnish forestry in the context of historical forest policy regimes
(Donner-Amnell et al. 2004; Kotilainen and Rytteri 2011). Histori-
cally, forest policy regimes have consisted of long-term, quasi-permanent,
social, political, economic and cultural arrangements that underlie
governmental actions (Kotilainen and Rytteri 2011). Regimes have
changed over time: from the nineteenth-century pre-industrial regime
and the industrial regime during the two world wars to a regime that
from 1970s onwards has incorporated some aspects of environmental
sustainability (ibid.; Kröger and Raitio 2017).

Despite these historical transformations, some things have remained
the same. The symbiosis between private forest owners and the forest
industry has created the social, political and economic basis for the
long-term development of Finnish forestry. Whereas forest industry has
been responsible for production, private forest owners have taken care of
planting, growing and marketing wood. The social power of both actors
has been enforced through the establishment of central associations:
the Finnish Forest Industries and the Central Union of Agricultural
Producers and Forest Owners (MTK). Furthermore, state policies have

7 A Player Bigger Than Its Size … 135

been harnessed in multiple ways to support the industry by organ-
ising funding, investing in infrastructure, drawing up trade policies and
encouraging applied scientific forest research (Siiskonen 2007; Kröger
and Raitio 2017).

Finnish bioeconomy is so fundamentally connected to the utilisation
of the country’s forest resources that Finnish bioeconomy is forest bioe-
conomy. As such, bioeconomy in Finland marks a potential beginning
for a new forest policy regime. One promising way to analyse the material
development of the bioeconomy is the opposition between an expan-
sion frame (which means that an industrial regime, despite all of the
green rhetoric and policies, continues to organise production in tradi-
tional extractivist terms) and a transformation frame (policies that set in
motion a sector-wide low-carbon, sustainable transition).

Finnish bioeconomy emerged at a particular historical moment. On
the thresholds of the 2008 global economic crisis, Finland experienced
a twofold industrial setback. First, and this already applied before the
financial crisis, the traditional chemical forest industry, the long-time
core of the export-led national economy, was facing a downturn. Second,
at the end of the 2000s, a successful Finnish high-tech sector came
tumbling down when its cornerstone, the mobile phone company Nokia,
ran into deep problems and shut down its landmark mobile device
division.

In these historical conditions, the idea of bioeconomy started to gain
attraction. The six-party coalition government that was in power between
2011 and 2015 was the first to mention the idea of bioeconomy and did
so in its 2011 manifesto. In 2014, the first official bioeconomy strategy
for Finland was published, and the centre-right government that was in
office between 2015 and 2019 eventually adopted bioeconomy as the
core of its approach. As a result, attention in Finnish political economy
shifted from the promise of a network society to the promotion of a
deeper use of Finland’s natural resources. This led to the introduction
of a new techno-economic framework, the bioeconomy regime, aimed
at industrial renewal and which combines the traditional forestry sector
with the promise of innovations and bioproducts.

136 T. Toivanen

Recently, Ahlqvist and Sirviö (2019) have argued that settling the
tension between urban and rural areas constitutes a material condi-
tion for a successful bioeconomy regime. The industrial restructuring
that took place during and after the 2000s hit the Finnish periphery
hardest. To solve the problems of rural areas, the advocates of the
bioeconomy promised “new economic dynamics to emerge throughout
the state space, fostered by new investment projects and state subsi-
dies designed to update infrastructures in the peripheral regions” (ibid.,
p. 403). Simultaneously, the bioeconomic imaginary also appealed to
the advocates of urban-led development: whereas the countryside would
continue to play the role of resource periphery, the high-tech side of
the bioeconomy fit well into the high-skilled and educated imaginary of
the urban bourgeoisie. In addition, when the bioeconomy initiative also
promises solutions to climate change, this leads to a potential political
compromise in which “everyone wins”.
The implementation of bioeconomy strategies depends on the elec-

tion of a supportive government. Finnish bioeconomy has always been
a project of the Centre Party, a party with its electoral base in rural
areas. An interesting anecdote associated with Finnish politics is the
fact that bioeconomy is strongly associated with the former leader of
the Centre Party, Juha Sipilä, who was the prime minister from 2015
to 2019. Before the 2015 parliamentary elections, Finnish media was
enthralled by this successful businessman who had jumped into politics.
The future prime minister drove around the rural periphery of North
Finland with his wood-burning carbon monoxide car and promoted
bioeconomy as a key to a sustainable future in Finland. Thus, the
urban-rural contradiction was also settled in this political character.

In 2015, Finnish bioeconomy finally had its moment when the Centre
Party and the right-wing National Coalition party, which is associ-
ated with the urban bourgeoisie, formed a government. The election
of the new centre-right government provided the Finnish forest sector
reason for celebration after decades of uncertainty. The positive atmo-
sphere culminated in the decision to build the Metsä Group’s Äänekoski
“bioproduct factory”, the biggest investment in the history of Finnish
Forest Industry. The factory was strongly supported by a wide political

7 A Player Bigger Than Its Size … 137

spectrum. Bioeconomy was booming, and the new centre-right govern-
ment declared bioeconomy as its most important (by net monetary
investment) priority project.

Nevertheless, the Finnish bioeconomic imaginary has also faced
criticism. Before the negative effects of these bioeconomy plans on
the climate were fully understood, the left-wing parties, the Social
Democrats, the Left Alliance and the Greens were sceptical about the
bioeconomy. Furthermore, environmental NGOs criticised the possible
negative impact (e.g. loss of forest biodiversity) associated with bioe-
conomy (see, e.g., FANC—The Finnish Association for Nature Conser-
vation 2014). Thus, critical voices identified forms of “green washing”
in the bioeconomy discourse. Criticism has also been directed at the
fact that the majority of the bioeconomy (in terms of volume) remains
in traditional industrial products, namely paper and pulp—a fact that
would support the continuity of the expansion frame over any supposed
move towards a transformation frame.

Another important matter that defines the Finnish bioeconomy
regime is forest bioenergy. Forest bioenergy composes one quarter of the
total energy produced in Finland. In the renewable energy sector, forest-
based biomass represents 74% of the energy produced, thus making it
the most important “renewable” source of energy (for the problem of
counting bioenergy as renewable see Harjanne and Korhonen 2019).
Despite the fact that bioenergy is often viewed as a renewable, it causes
significant greenhouse gas emissions (see Searchinger et al. 2018; Letter
from Scientists 2018; Vadén et al. 2019).

7.3 A Twofold Threat to the Regime: Carbon
Sinks and EU Regulation

The vision of Finnish bioeconomy as sustainable started to crack when
the bioeconomy regime was challenged by climate science. The Finnish
bioeconomy strategy (2014) and the bioeconomy plans associated with
it involved increasing forest harvesting. In addition, the centre-right
government’s Energy and Climate Strategy (Huttunen 2017) was also
based on increasing the annual harvesting of forests—from 65 million

138 T. Toivanen

to a record-breaking 80 million cubic metres. As mentioned above,
increasing harvesting—the material basis of the forest bioeconomy—
faced very little criticism when the Finnish bioeconomy strategy was first
introduced. Thus, the cornerstones of Finland’s “actually existing forest
bioeconomy” (the chemical forest industry and bioenergy) were generally
accepted as environmentally sustainable solutions.

For quite some time, therefore, the use of forest biomass had been
considered sustainable and was even promoted for climate reasons:
harvested forests were to be replaced by new forest growth, which would
soak up the carbon emissions associated with harvesting. This argument
promotes forest-based bioenergy, for example as an attractive and renew-
able replacement for fossil fuel. However, the situation looks different
when the rapid time span of climate mitigation is taken into consid-
eration. Harvesting decreases the size of forest carbon sinks, and when
wood is used for short-term products, such as paper, pulp or bioenergy,
carbon is released immediately or relatively quickly into the atmosphere.
New boreal forests take decades, in some cases even more than a century,
to store the carbon released by harvesting (e.g. Sievänen et al. 2014;
Soimakallio et al. 2016; Public Statement 2017). Importantly, it takes
more than two decades for newly planted forests to even start beginning
to store significant amounts of carbon. If there is pressure to increase
harvesting, this makes short-term carbon neutrality targets even harder
to achieve. These facts were brought to the public’s attention from 2014
onwards by climate researchers, the FCCP and, in March 2017, by
a public statement signed by 68 Finnish researchers (see Public State-
ment 2017). Together, this evidence questioned the sustainability of the
bioeconomy regime.

However, the issue of carbon sinks was not the only black cloud that
was gathering above the Finnish bioeconomic imaginary. The EU was
also reconsidering the principles behind its climate policy, and the regula-
tion of how member states use their lands and forests. The EU “land use,
land use change and forestry” regulation (LULUCF) draws up binding
commitments for each member state to regulate its emissions from land
use. It is the latest set of regulations in the EU climate and energy policy
framework, and LULUCF policies are to be enshrined in EU law by
2021.

7 A Player Bigger Than Its Size … 139

This upgrading of LULUCF monitoring made land use emissions
an important political issue, especially for member countries with large
forestry sectors. In order to monitor member states’ land use, a “forest
reference level” (an estimate of annual average net emissions from
managed forest land) was set. Eventually, the EU chose the period
between 2000 and 2009 as the reference level. In Finland, the reference
level was viewed as unfavourable because the decline of the chemical
forest industry had led to reduced harvesting during the 2000s. The
planned increase in harvesting from 2015 onwards would significantly
decrease the size of carbon sinks and increase net emissions from the land
use sector. Finland pointed out that the proposed reference level treated
the Nordic member states unequally: following historical harvesting
levels placed Sweden into a more favourable position. During the whole
LULUCF negotiation process, the official line of the centre-right govern-
ment was that member states, not the EU, should have the final say on
how forest biomass is used.

Consequently, and rather unpredictably, the Finnish bioeconomy
regime faced challenges on two fronts. On the one hand, this led forestry
actors to engage in public discussions about carbon sinks. On the other,
it led the interests of Finnish forestry to be defended at the EU level.
In the next three sections, I analyse the key public discursive strategies
that different forestry actors used to frame the discussion about the role
of forests in climate mitigation in order to support the existing bioe-
conomy regime. By forestry actors, I mean organisations with close ties to
the interests of Finnish forestry, mainly the representatives of the Finnish
Forest Industries, the Central Union of Agricultural Producers and Forest
Owners and the Central Party. I distinguish between three chronological
periods in the public debate: the regime under shock, the battle in the
EU and stabilisation of the regime.

7.4 The Regime Under Shock

A public statement, undersigned by 68 Finnish researchers, released
in March 2017, caused a public “storm” (Hukkinen et al. 2017) that
shocked the bioeconomy regime. There was nothing fundamentally

140 T. Toivanen

new in the substance of the statement: it merely stated that increasing
harvesting caused a threat both to carbon sinks and to forest biodi-
versity—both facts had already been acknowledged in several scientific
publications. This time, however, the message was brought to the public
not by individual researchers or by the FCCP, which already had estab-
lished role in Finnish climate science communications, but collectively
by researchers from a broad spectrum of environmental studies.
The shockwaves sent through the regime led advocates of the bioe-

conomy regime to put forward a set of aggressive arguments.1 However,
the researchers’ statement provoked these sentiments even before it had
been published. At a time when the statement was still circulating among
researchers with the aim of gaining signatories, it was provided to the
media and was dismissed by forestry actors. For example, Katri Kulmuni,
the then vice-chair, and later leader of the Centre Party, referred to
the authors and potential signatories of the statement as “unpatriotic”.
When the statement was published, a leader of the Central Union
of Agricultural Producers and Forest Owners (MTK) dismissed it as
“a political pamphlet” that “ignores scientific facts” and focuses on a
“narrow perspective and a short time period”. One forestry leader wanted
to teach researchers a lesson about the growth of forests by sending them
to “a course where they can be taught how carrots grow”. Another leader
chose even more innovative phrasing by calling the statement “forest
Trumpism” and recommending that the “researchers, who published the
clearly political pamphlet, should stop prattling and grab a chainsaw
instead”.Maaseudun Tulevaisuus, a newspaper closely associated with the
forestry sector, questioned where the researchers who had facilitated and
signed the statement received their funding.

Although the statement made carbon sinks an unavoidable issue in
Finnish climate politics, it was also used to create the impression that two
camps of researchers existed with different opinions on the role of forests
in climate mitigation. In practice, this was not the case. Researchers

1The statements analysed here are drawn from forthcoming wider analysis of the Finnish
carbon sink debate. The arguments appeared in three major Finnish mass mediums, Yleisradio
(Finnish National Broadcasting Company), Helsingin Sanomat (the biggest daily newspaper)
and Maaseudun Tulevaisuus (a newspaper closely associated with the Centre Party and the
forest industry). Katri Kulmuni’s statement is from her Facebook post (16 March 2017).

7 A Player Bigger Than Its Size … 141

are clearly unanimous about the key fact that increasing harvesting will
reduce carbon sinks during the period in which climate mitigation can
still have an impact. However, political differences exist when people
do not accept climate politics or the rapid timetable for mitigation as
a steering framework for political decisions or scientific inquiry. Never-
theless, forestry actors focused their attention on the legitimacy of the
statement despite the fact that the same arguments about carbon sinks
and forest use had already been expressed in several research publications,
including those by the Finnish Climate Change Panel (FCCP 2015) and
the European Academies’ Science Advisory Council (Aszalós et al. 2017),
as well as a public letter signed by 800 European scientists (Letter from
Scientists 2018).

During this period, the bioeconomy regime set aside its internal differ-
ences and organised a front against a common threat. In the beginning
of the period characterised by the centre-right government, things had
been different: forest actors debated openly about how and who should
be able to use scarce forest resources. In 2015, the forest industry claimed
that the higher value-adding chemical forest industry would face resource
shortages if the share of forest-based bioenergy were to be increased. In
contrast, the forest owners (MTK) provided reassurances that there was
enough wood in Finnish forests to implement all of the planned bioe-
conomic strategies. Simultaneously, the credibility of the centre-right
government’s bioeconomy target, 100,000 new bioeconomy jobs, was
openly questioned by forestry actors. These opinions were an expression
of an internal struggle over the bioeconomic monetary flows promised
by the new government.

7.5 The Battle in the EU

In June 2016, the EU Commission presented the LULUCF legislative
proposal. In principle, it followed contemporary scientific findings about
the role of forests in climate mitigation, and, as such, it was directed
at instantly blocking forest policies that led to increased harvesting and
reducing the size of carbon sinks. In Finland, the forest bioeconomy
regime viewed the proposal as a declaration of war. When the forest

142 T. Toivanen

regime realised that Finnish lobbying in the EU had failed terribly, it
began to search for the “guilty parties”. Fears were expressed that the
proposal would clash with the country’s bioeconomy plans and forestall
investments in new pulp factories.

A new front was built. One member of the European Parliament,
who had been engaged deeply in the LULUCF process, declared that “a
spirit of Winter War is needed” to amend the Commission’s proposal.
The bioeconomy regime started a campaign which, in the history of
Finnish EU lobbying, can be viewed as “exceptionally voluminous”. Most
Finnish members of the EU Parliament, the centre-right government and
different actors from the forestry sector used all of their power to influ-
ence the situation in the name of the “interests of the Fatherland” (as it
was often portrayed in the media). In addition, political alliances were
sought from other member states; Sweden, with its large forest sector,
being the most important. One year later, in July 2017, despite all of the
war rhetoric, the European Parliament Committee on the Environment
(ENVI) voted for even tighter regulation of the LULUCF sector. ENVI
entailed annual surveys of the trajectory of member states’ carbon sinks
and restricting unfavourable forest use immediately, not at some point
in a possible future—again, a position that was in line with scientific
consensus on the role of forests in climate mitigation.
This was followed by a final (and successful) round of lobbying by

Finland. In September 2017, the European Parliament finally approved
the LULUCF legislation; however, Finland, supported by other coun-
tries with large forestry sectors, such as Sweden, had lobbied successfully
for a crucial change to the LULUCF proposal. The original proposal’s
focus on immediate change to forest use and carbon sinks was altered
in favour of a concentration on the long-term perspective, which left the
door open to immediately increasing harvesting in certain member states
if carbon sinks were expanding in the EU as a whole. The bioeconomy
regime celebrated the vote as a historical victory. The CEO of Finnish
Forest Industry, interviewed by Yleisradio (the Finnish Broad Casting
Company, 13 September 2017), expressed gratitude for the successfully
conducted “national endeavour” and described the political importance
of the LULUCF decision for the world in honest terms: “The world is
not getting better here. But we are now blocking decisions that would be

7 A Player Bigger Than Its Size … 143

totally unreasonable for Finland and bad for our economic development
and forest industry”.

7.6 Stabilising the Regime

After the battle had been won at the EU level, a more nuanced discus-
sion on behalf of the forestry regime followed. Forest actors strived
to stabilise the faltering bioeconomy regime. Interestingly, during this
period, the concept of bioeconomy appears less in public discussion.
Further research is needed to analyse why this happened, but the focus
of the forest debate obviously shifted from abstract promotion of the
bioeconomic imaginary to more concrete and conflictual issues that
eventually constituted the future of the bioeconomy regime. In the wide
spectrum of public debate that took place between 2017 and 2019, three
dominant discursive strategies continued to confront the scientific argu-
ments on the role of forests in climate mitigation. Forestry actors focused
on using the frame of sustainable development, emphasised the special
characteristics of Finland as the land of the forest industry and drew
attention to the growth of forests.

First, in answer to the scientists’ point about ecological sustainability,
forest actors emphasised that it was only one aspect of a broader sustain-
ability perspective and that it was essential that economic and social
factors were provided with an equal level of recognition in the future
of Finnish forestry. Thus, the forestry actors presented the famous three
pillars of sustainability (ecological, social and economic development)
as equally important. In contrast, the researchers concerned about the
diminishing size of carbon sinks argued that the short period available for
climate mitigation meant that planetary limits needed to be prioritised
and that social and economic development would have to be adjusted
accordingly (see Hukkinen et al. 2017).

A second strategy is familiar from any discussion about climate
change: the smallness of a country is held as a justification for a moderate
level of climate action, which, after all, is a global problem that no
country can solve alone. Thus, the argument goes, the question about

144 T. Toivanen

Finnish forest carbon sinks is irrelevant in the bigger picture when coun-
tries such as China and India are largely responsible for climate change.
Furthermore, forest actors stressed that Finnish forest bioeconomy was
the most sustainable in the world and that if harvesting were to be
restricted, the production of bioeconomy products (i.e. pulp and paper)
would be relocated to countries with less stringent environmental regu-
lation. Thus, the production of bioeconomy products in Finland was
framed as an act of climate mitigation.
Third, and most importantly, forestry actors focused the carbon sink

discussion on the expansion of forests. As stated above, a favourable deci-
sion on the LULUCF regulation was extremely important for Finland. In
its final form, LULUCF does not penalise countries in which increased
harvesting is causing an annual decrease in the size of their carbon sinks
if carbon sinks are increasing annually throughout the EU as a whole
and in all member countries in the long term.

During the period in which the LULUCF legislation was being drawn
up, the Finnish Natural Resource Institute remodelled the growth of
Finland’s forests. At the end of 2018, the Institute published new results
demonstrating that forests in Finland were expanding significantly. This
pushed up the previous estimate of “economically sustainable” harvesting
(and which enabled harvesting to be increased) if the immediate threat
of a loss of carbon sinks caused no ramifications. This has been the case
since the implementation of the LULUCF regulation. In addition, the
estimate indicated that forest carbon sinks had expanded dramatically.
Between 2015 and 2024, for example, forest carbon sinks were now said
to have grown from 16.5 megatons (Mt) CO2 to close to 40 Mt CO2;
these figures put the carbon sinks at more than twice the size estimated
two years earlier. The unexpected increase in growth was said to be a
result of better forest management, healthier saplings and the effects of
climate change.
These results were interpreted by the bioeconomy regime primarily as

evidence of good forest management. Thus, now that forests had grown
much more than expected, there was room for increased harvesting—
in other words, the regime could continue with the expansion frame
without complying with the transformation frame. The estimates
produced by the Forest Institute and its interpretation of the bioeconomy

7 A Player Bigger Than Its Size … 145

regime did not satisfy climate scientists. In February 2019, the Finnish
Climate Change Panel published a report (FCCP 2019) that provided
five different models of both the growth of Finland’s forests and the
development of carbon sinks in the country. The report found that
only one model supported the idea that forests could be simultaneously
harvested and preserved as carbon sinks. This model was known as the
MELA model and was the one that the Forest Institute (LUKE) was
using. Furthermore, the Climate Panel report stated that all of the other
models demonstrated that increased harvesting would lead carbon sinks
to decrease in size and that this would continue to be the case for decades
to come. For this reason, the Panel recommended that “the cleverest
thing would be to decrease the level of harvesting”. This case demon-
strates just how complicated, technical and, perhaps, political, estimating
climate impact can be.

7.7 Conclusion

When public awareness of the multifarious environmental crisis
increases, and climate regulation tightens, it seems obvious that the
sustainability of the bioeconomy imaginary will be critically evaluated.
This occurred in Finland rather suddenly when climate scientist ques-
tioned the path set by the regime and, at the same time, the EU aimed
to draw up a more ambitious form of climate regulation. The reaction
by Finnish forestry was forceful. The bioeconomy regime engaged aggres-
sively with public debate and harnessed all of its power to influence EU
climate regulation in the interests of the Finnish forestry sector. Towards
the end of the period under analysis, the strategies of forestry actors
became more nuanced and focused on the growth of Finland’s forests.

In global climate politics, “a small and medium-sized power” like
Finland, can gain a bigger role than its position in world politics might
imply. The capability of Finland to effectively lobby at the EU level for
forest policies that served the interests of its forestry sector complicates
the achievement of ambitious climate targets in Finland and in the rest
of Europe. Importantly, it is impossible to rule out that this will have a

146 T. Toivanen

major impact on the climate: if Finland is capable of lobbying for inter-
national policies that enable increased forest harvesting in a period in
which rapid climate mitigation is essential, what would prevent other
countries from following suit?

I have analysed the evolution of bioeconomy in Finland as a novel
forest policy regime. The bioeconomic imaginary relocated the tradi-
tional forestry sector with its strong green image to the core of Finnish
society. It is too early to assess the resilience and future of this relatively
new forest regime. However, the case of Finnish bioeconomy demon-
strates how the success of the bioeconomic imaginary in national terms
requires favourable political conditions; this makes the bioeconomy
regime dependent on existing political trends. The approach of the new
Finnish left-green government, which was formed in May 2019, to forest
bioeconomy and climate politics is substantially different to the policies
adopted by the centre-right government in 2014. At this time, the bioe-
conomy was booming and nobody, with the exception of specialists from
this field, had even heard of “carbon sinks”. If the bioeconomy imaginary
loses national ground when the political winds turn, the attractiveness
of the transnational bioeconomy might also weaken relatively quickly.
For this reason, a more sophisticated analysis of the political economy of
bioeconomy is needed: critical research should evaluate which tenden-
cies of the bioeconomy project, if any, are actually sustainable at the
international level in the face of changing political conditions.

References

Ahlqvist, T., & Sirviö, H. (2019). Contradictions of Spatial Governance: Bioe-
conomy and the Management of State Space in Finland. Antipode, 51(2),
395–418.

Aszalós, R., Ceulemans, R.J., Glatzel, G., Hanewinkel, M., Kakaras, E.,
Kotiaho, J., et al. (2017). Multi-functionality and Sustainability in the
European Union’s Forests, EASAC Policy Report (No. 32). Halle (Saale):
European Academies Science Advisory Council (EASAC). https://easac.
eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_com
plete.pdf. Accessed 30 Sept 2020.

https://easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf

7 A Player Bigger Than Its Size … 147

Birch, K. (2006). The Neoliberal Underpinnings of the Bioeconomy: The Ideo-
logical Discourses and Practices of Economic Competitiveness. Genomics,
Society and Policy, 2 (3).

Birch, K., & Tyfield, D. (2013). Theorizing the Bioeconomy: Biovalue, Biocap-
ital, Bioeconomics or…What? Science, Technology, & Human Values, 38(3),
299–327.

Bugge, M., Hansen, T., & Klitkou, A. (2016). What Is the Bioeconomy? A
Review of the Literature. Sustainability, 8(7), 691.

Donner-Amnell, J., Lehtinen, A., & Saether, B. (2004). Comparing the Forest
Regimes in the Conifer North. In A. Lehtinen, J. Donner-Amnell & B.
Sateher (Eds.), Politics of Forests: Northern Forest-industrial Regimes in the
Age of Globalization (pp. 255–284). Ashgate: Alfershot.

Eloranta, J., Golson, E., Hedberg, P., & Moreira, M. C. (Eds.) (2018). Small
and Medium Powers in Global History: Trade, Conflicts, and Neutrality from
the 18th to the 20th Centuries. New York: Routledge.

Entman, R.M. (2007). Framing Bias: Media in the Distribution of Power.
Journal of communication, 57 (1), 163–173.

FANC (2014). Ollako vaiko eikö olla: Askelkuvio biotaloudelle. https://
www.sll.fi/app/uploads/2018/10/biotalous_raportti_sll_2014.pdf. Accessed
15 Nov 2019.

FCCP (2015). Metsien hyödyntämisen ilmastovaikutukset ja hiilinielujen
kehittyminen. https://www.ilmastopaneeli.fi/wp-content/uploads/2018/10/
Metsien-hyodyntamisen-ilmastovaikutukset-ja-hiilinielujen-kehittyminen.
pdf. Accessed 15 Nov 2019.

FCCP (2018). Ilmastopaneelin näkemykset pitkän aikavälin päästövähennys-
tavoitteen asettamisessa huomioon otettavista seikoista. https://www.ilmast
opaneeli.fi/wp-content/uploads/2018/10/Ilmastopaneelin-muistio_hyvaksy
tty_4.6.2018.pdf. Accessed 15 Nov 2019.

FCCP (2019). Skenaarioanalyysi metsien kehitystä kuvaavien mallien
ennusteiden yhtäläisyyksistä ja eroista. https://www.ilmastopaneeli.fi/wp-
content/uploads/2019/02/Ilmastopaneeli_mets%C3%A4mallit_raportti_
180219.pdf. Accessed 15 Nov 2019.

Finnish Bioeconomy Strategy (2014). Kestävää kasvua biotaloudesta –
Suomen biotalousstrategia. https://biotalous.fi/wp-content/uploads/2014/
07/Julkaisu_Biotalous-web_080514.pdf. Accessed 15 Nov 2019.

Goven, J., & Pavone, V. (2015). The Bioeconomy as Political Project: A
Polanyian Analysis. Science, Technology, & Human Values, 40 (3), 302–337.

Harjanne, A., & Korhonen, J.M. (2019). Abandoning the Concept of Renew-
able Energy. Energy Policy, 127 , 330–340.

https://www.sll.fi/app/uploads/2018/10/biotalous_raportti_sll_2014.pdf
https://www.ilmastopaneeli.fi/wp-content/uploads/2018/10/Metsien-hyodyntamisen-ilmastovaikutukset-ja-hiilinielujen-kehittyminen.pdf
https://www.ilmastopaneeli.fi/wp-content/uploads/2018/10/Ilmastopaneelin-muistio_hyvaksytty_4.6.2018.pdf
https://www.ilmastopaneeli.fi/wp-content/uploads/2019/02/Ilmastopaneeli_mets%25C3%25A4mallit_raportti_180219.pdf
https://biotalous.fi/wp-content/uploads/2014/07/Julkaisu_Biotalous-web_080514.pdf

148 T. Toivanen

Harjuniemi, T. (2019). Reason over Politics: The Economist’s Historical
Framing of Austerity. Journalism Studies, 20 (6), 804–822.

Hukkinen, J.I., Kotiaho, J.S., & Vesala, T. (2017). Kirje, joka nostatti myrskyn
[A Letter That Caused a Storm]. Alue ja Ympäristö, 46 (1), 46–51.

Huttunen, R. (Ed.) (2017). Valtioneuvoston selonteko kansallisesta energia-ja
ilmastostrategiasta vuoteen 2030. Helsinki: Publications of the Ministry of
Economic Affairs and Employment 4/2017. http://julkaisut.valtioneuvosto.
fi/bitstream/handle/10024/79189/TEMjul_4_2017_verkkojulkaisu.pdf?seq
uence=1&isAllowed=y. Accessed 15 Nov 2019.

Kotilainen, J., & Rytteri, T. (2011). Transformation of Forest Policy Regimes
in Finland Since the 19th Century. Journal of Historical Geography, 37 (4),
429–439.

Kröger, M., & Raitio, K. (2017). Finnish Forest Policy in the Era of Bioe-
conomy: A Pathway to Sustainability? Forest policy and Economics, 77 ,
6–15.

Letter from Scientists (2018). Letter from Scientists to The EU Parliament
Regarding Forest Biomass. http://www.pfpi.net/wp-content/uploads/2018/
04/UPDATE-800-signatures_Scientist-Letter-on-EU-Forest-Biomass.pdf.
Accessed 15 Nov 2019.

Meyer, R. (2017). Bioeconomy Strategies: Contexts, Visions, Guiding Imple-
mentation Principles and Resulting Debates. Sustainability, 9 (6), 1031.

Peltomaa, J. (2018). Drumming the Barrels of Hope? Bioeconomy Narratives
in the Media. Sustainability, 10 (11), 4278.

Public Statement (2017). Public Statement of 68 Researchers. https://bios.fi/
publicstatement/publicstatement240317.pdf. Accessed 15 Nov 2019.

Rockström, J., Gaffney, O., Rogelj, J., Meinshausen, M., Nakicenovic, N., &
Schellnhuber, H.J. (2017). A Roadmap for Rapid Decarbonization. Science,
355 (6331), 1269–1271.

Searchinger, T.D., Beringer, T., Holtsmark, B., Kammen, D.M., Lambin,
E.F., Lucht, W., & van Ypersele, J.P. (2018). Europe’s Renewable Energy
Directive Poised to Harm Global Forests. Nature communications, 9 (1),
3741.

Sievänen, R., Salminen, O., Lehtonen, A., Ojanen, P., Liski, J., Ruosteenoja,
K., et al. (2014). Carbon Stock Changes of Forest Land in Finland Under
Different Levels of Wood Use and Climate Change. Annals of forest science,
71(2), 255–265.

Siiskonen, H. (2007). The Conflict Between Traditional and Scientific Forest
Management in 20th Century Finland. Forest Ecology and Management ,
249 (1–2), 125–133.

http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79189/TEMjul_4_2017_verkkojulkaisu.pdf%3fsequence%3d1%26isAllowed%3dy
http://www.pfpi.net/wp-content/uploads/2018/04/UPDATE-800-signatures_Scientist-Letter-on-EU-Forest-Biomass.pdf
https://bios.fi/publicstatement/publicstatement240317.pdf

7 A Player Bigger Than Its Size … 149

Soimakallio, S., Saikku, L., Valsta, L., & Pingoud, K. (2016). Climate
Change Mitigation Challenge for Wood Utilization. The Case of Finland.
Environmental Science & Technology, 50 (10), 5127–5134.

Vadén, T., Majava, A., Toivanen, T., Järvensivu, P., Hakala, E., & Eronen,
J.T. (2019). To Continue to Burn Something? Technological, Economic and
Political Path Dependencies in District Heating in Helsinki, Finland. Energy
Research & Social Science, 58, 101270.

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

8
Sugar-Cane Bioelectricity in Brazil:
Reinforcing theMeta-Discourses

of Bioeconomy and Energy Transition

Selena Herrera and John Wilkinson

8.1 Introduction

In Brazil, more than 80% of the electrical matrix is composed of renew-
able sources. Sugar-cane bioelectricity from residues occupies third place
behind hydroelectric and natural gas power plants if its use to power
sugar factories is taken into consideration. However, it comes in fourth
place, slightly behind wind, in terms of supplies to the national grid
(EPE1 2019). The expected decrease in the supply of hydroelectric
energy, which accounts for over 60% of the energy mix (MME2 2019a),
and the rapid increase in the supply of natural gas for power generation
(ANP3 2018) mean that additional power generation from renewable

1Empresa de Pesquisa Energética: Energy Research Office
2Ministério de Minas e Energia: Ministry of Mines and Energy.
3Agência Nacional do Petróleo Gás Natural e Biocombustíveis: National Agency of Petroleum,
Natural Gas and Biofuels.

S. Herrera (B) · J. Wilkinson
Federal Rural University of Rio de Janeiro, Rio de Janeiro, Brazil

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_8

151

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_8&domain=pdf
https://doi.org/10.1007/978-3-030-68944-5_8

152 S. Herrera and J. Wilkinson

sources is a critical factor in the clean energy transition in Brazil. Global
consensus around the need for an energy transition can provide powerful
stimuli for institutional changes in favour of bioenergy promotion. This
chapter analyses how meta-discourses regarding energy transitions and
the bioeconomy influence the expansion of sugar-cane bioelectricity in
Brazil.

Brazil has already become a key reference in global energy geopolitics
through its sugar-cane ethanol fuel programme (Wilkinson and Herrera
2010). Bioelectricity, produced from bagasse and straw resulting from
the harvesting and treatment of sugar-cane, has now become the third
most important by-product of the sugar-cane industry, with 46% of
producers using it to power their factories and 54% supplying energy to
the national grid (UNICA4 2019). The emergence of actors from new
energy combinations, including natural gas and new renewable energies
(namely wind and solar), is having an impact on the governance of sugar-
cane bioelectricity. As both a substitute for petrol and a food commodity,
sugar-cane production in Brazil has to negotiate a complex institutional
and market environment covering fuel, food and agriculture (Kuzemko
et al. 2016). Bioelectricity now adds a new component to this complexity
as it involves a competitive market environment that includes both fossil
fuel (coal, diesel and natural gas) and alternative renewables (biomass,
hydraulic, wind and solar).
The energy transition is generally understood as a fundamental struc-

tural change in the energy sector of a particular country that involves
the phasing out of fossil energy sources (Hauff et al. 2014) and their
replacement with renewables. The bioeconomy is based on the idea of
applying biological principles and processes to all sectors of the economy
together with the increasing replacement of fossil-based raw materials in
the economy with bio-based resources and principles (Dietz et al. 2018).
Moreover, it also involves the promotion of bioenergy as a renewable
energy source. To replace fossil energies in the electric sector, sugar-cane
bioelectricity must not only become competitive in terms of costs, but
must also face up to competition from other renewable sources, especially
wind and solar, in the formulation of policy-promoting instruments.

4União da Indústria de Cana-de-Açúar: Brazilian Sugarcane Industry Association.

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 153

The following sections present the analytical framework of the argu-
ments put forward in this chapter, which rely on the notion of socio-
technical transitions as viewed from a multi-level (macro/landscape,
meso/regime and micro/niche) perspective. Sugar-cane bioelectricity is
then situated within the macro-context of the energy transition and
the regulatory and market forces governing the sugar-cane sector. The
chapter then explores the potential of sugar-cane bioelectricity to estab-
lish itself as a dynamic niche within the overall energy transition.

8.2 The Analytical Framework

In the “multilevel perspective on transitions”, transitions are consid-
ered nonlinear processes that result from the interaction between three
levels of development: the landscape (macro-level), the regime (meso-
level) and niches (micro-level) (Geels and Schot 2007). The notion of
the socio-technical regime refers to the predominant set of routines or
practices that actors and institutions adopt and that create and rein-
force a given technological system (Rip and Kemp 1998). Although
specific definitions of “regime” may differ, an essential characteriza-
tion refers to its dominant position and its reproduction of dominant
structures in a particular social system. As such, a regime is, by defi-
nition, associated with “power”, “dominance” and “vested interests”
(Avelino and Wittmayer 2016). The landscape (the convergence around
meta-discourses), in contrast, is the macro-level that can influence the
dynamics of both the regime and niche levels (Rip and Kemp 1998) and
that actors cannot influence in the short term (Grin et al. 2010).

In the multilevel perspective, changes in the socio-technical regime
develop out of selection pressures arising from the landscape and tech-
nological niches, as well as from within the regime itself (Geels and
Schot 2007; Smith et al. 2005). Among the pressures from the land-
scape on a global scale, meta-discourses correspond to the emergence
of new beliefs or political challenges. Regime transition is promoted
when the selection pressures resulting from meta-discourses reinforce
each other and when resources such as investments, capacities and
knowledge are coordinated with these selection pressures (Hall 2010).

154 S. Herrera and J. Wilkinson

Actors with different powers and interests within the regime play critical
roles in shaping the discourse, setting the policy agenda and framing,
supporting or suppressing niches, or simply lobbying to obstruct or
promote legislation (Andrews-Speed 2016). Thus, the established energy
system and the associated institutional structure often prevent the adop-
tion of potentially superior alternatives (Foxon and Pearson 2007). From
this perspective, meta-discourses can be harnessed by sugar-cane bioelec-
tricity producers to exert pressure on the established regime in order to
bring about institutional changes that are favourable to the expansion of
bioelectricity. The extent to which this is the case in Brazil is the focus
of this chapter.

8.3 The Landscape: The Meta-Discourses
of Bioeconomy and Energy Transition

The “landscape” represents the broader political, social and cultural
values and institutions that form the deep structural relationships of a
society and change slowly (Foxon et al. 2010). Pülzl et al. (2014) view
discourses—a set of concepts that become transformed into a partic-
ular set of practices (Hajer 1995)—as generally very stable and rarely
changing overnight. The concepts of energy transition and bioeconomy
are treated in this chapter as two global meta-discourses that have
recently emerged from previous debates and that will have an impact
on global policies in the coming decades.

Beginning as far back as the 1970s, a global convention has become
consolidated around the need to move towards an energy mix based
on renewable energies. This is called the clean energy transition by
the European Union (EU 2019). This convention gained force with
the United Nations Conference on Environment and Development
held in Rio de Janeiro in 1992, as well as with the 2015 Millennium
Development Goals (MDGs) and the 2030 Sustainable Development
Goals (SDGs). The discourses of energy transition and bioeconomy are
thus rooted in the notion of sustainability and its three components
(economic, social and environmental) that are aimed at facing up to
global energy challenges (Dubash and Florini 2011; Goldthau 2013).

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 155

In Brazil, meta-discourses on climate change and sustainable develop-
ment have been translated into policies such as the National Policy on
Climate Change (implemented in 2009) with commitments until 2020
(Law 12,187/2009). In 2016, Brazil ratified the SDGs and the Paris
Agreement, linking its commitments to energy and the bioeconomy.
In addition to reducing greenhouse gas emissions, Brazil committed to
increasing the share of renewable energies (wind, biomass and solar in
addition to hydropower) in its supply of electricity to at least 23%
by 2030, and the share of sustainable bioenergy in the energy mix to
18% (MRE5 2015). Consistent with these environmental commitments,
but also for reasons of energy security and industrial development,
the National Biofuels Policy (RenovaBio—Law 13,576) was launched
in 2017 to expand Brazil’s bioenergy production capacity and was
supported by an environmental certification system, the Biofuel Decar-
bonization Credit or CBIO. This institutional change provided new
impetus to the sugar-cane industry.

In the case of Brazilian biofuels, a historical perspective shows that
the influence of international discourses and the prospects of demand
were decisive and that these translated into new policies based on the
promotion of sustainable practices (e.g. zoning law and mechanization
of the harvest) and bio-diplomacy (Wilkinson 2014). In terms of the
market, the meta-discourses of energy transition and bioeconomy influ-
enced the adoption of sustainability certifications by the biofuels sector
to embrace the possibility of exports, as in the case of the European
voluntary schemes. By using the approaches proposed by van Dam et al.
(2008) for biomass sustainability certifications, Herrera (2014) argues
that, while the private sector and civil society have the power to act
directly on the private certifications criteria, states participate through
governmental networks (Slaughter 2005) on the definition of national
regulations and global principles.

However, signs of discontinuity in climate policy, the Brazilian govern-
ment’s weakening of policies implemented in 2019 to prevent and
combat deforestation and the expansion of electricity generation from
non-renewable sources threaten to divert the country’s path to fulfilling

5Ministério das Relações Exteriores: Ministry of Foreign Affairs (Itamaraty).

156 S. Herrera and J. Wilkinson

its climate change mitigation commitments (CMA6 2019). The effi-
cacy of established meta-discourses is currently being challenged by the
Bolsonaro Government in Brazil, and this is part of a broader tendency
that is challenging notions of sustainability and that will illuminate the
leeway that national policies have to flout the global practices that arise
from conventions based on these meta-discourses.

Until the emergence of global meta-discourses on sustainability and
climate change, bioenergy governance in Brazil was characterized by
national policy and the strength of the sugar-cane agro-industry lobby.
The consolidation of these meta-discourses has led Brazilian bioenergy
governance to become open to decisions taken at the international level
and to new actors interested in the market opportunities that arise from
them. As Bernstein and Cashore (2012) argue, it is not only about the
“compliance” or the “effectiveness” of the meta-discourses in Brazil, but
also about their “influence”, since the latter includes “the combined
effects of the international and transnational efforts on domestic or firm
policies and practices”. Both the sugar and the oil and gas markets in
Brazil are already part of a global governance. Although there is only
an incipient market for ethanol in the USA and Europe despite its lower
emission of greenhouse gases (Herrera 2014; NovaCana 2020), the influ-
ence of global governance is evident in the sustainability claims put
forward to defend in Brazil’s sugar-cane ethanol (Wilkinson 2014).
Through the lens of the energy transition and bioeconomy meta-

discourses, sugar-cane bioelectricity implies, on the one hand, the substi-
tution of fossil energy sources. However, it also involves other renewable
and sustainable energy actors that have complementary interests in the
promotion of alternative sources, but which can also be competitors
in the promotion and design of political instruments, especially wind
and solar, both of which are undergoing significant growth in Brazil.
Faced with the rigidities of established interests and pathways associated
with fossil energies and ethanol, the meta-discourses have also stimulated
other technological options to compose the new energy mix, which poses
a direct challenge to sugar-cane bioelectricity.

6Comissão de Meio Ambiente: Brazilian Environment Commission.

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 157

8.4 An Emerging Renewable Electricity
Regime

Brazil’s energy sector presents a complex architecture of actors that splits
responsibilities for energy regulation into the electrical power and the
oil and gas sectors, all of which are subordinated to the Ministry of
Mines and Energy but are separated from the environmental sector.
Streeck and Thelen (2005) and Nunes (1997) argue that the devel-
opment of Brazil’s state bureaucracies has been extremely unequal and
heterogeneous. The institutional changes adopted along the national
development path (Colomer and Queiroz 2019) have resulted in an
energy sector that is not regulated holistically and that is strongly affected
by other national political issues (Hauff et al. 2014). During its previous
transitions, Brazil has focused its priority on the national security of
energy supply and demand and on economic development. From a
historical perspective, bioethanol expansion is congruent with an energy
policy based on self-sufficiency and local industrialization (Rodríguez-
Morales 2018). Moreover, the Brazilian state has played the role of
market maker, regulator and motivator for the ethanol market and for
biodiesel (Herrera 2014).
With the adoption of ethanol as fuel, the interaction of the energy

and food markets accelerated the institutionalization of the sugar-
cane industry as part of the socio-technical system of road transport
(Rodríguez-Morales 2018). By developing the bioelectricity market, the
sugar-cane industry is also institutionalized as part of the socio-technical
system of the electricity sector. The Brazilian electricity sector has histor-
ically been structured around the planning of the country’s hydroelectric
resources. As of the 1970s, the state fostered rapid industrialization
and economic development through hydroelectric energy (de Oliveira
2007). In the 1990s, privatization and restructuring transformed the
energy sector and state-owned companies, introducing competition and
attracting more foreign investors (Bradshaw and de Martino Jannuzzi
2019). Since 2003, the electricity sector has favoured the commercializa-
tion of wind and solar energy, and has done so as part of a strategic plan
based on distributed electricity generation, the implementation of smart
grids and the diversification of energy sources (Garcez 2017). In the past,

158 S. Herrera and J. Wilkinson

fossil fuel-based thermoelectric plants were built to compensate for the
lack of hydroelectricity during periods of low rainfall. Whereas hydraulic
energy faced progressively greater costs and environmental constraints,
e.g. in the fragile ecosystem of the Amazon, natural gas availability
increased by 85% between 2010 and 2017 (ANP 2018).

On the one hand, the meta-discourse of sustainability, climate and the
energy transition stimulates wind and solar energy because they are alter-
natives to fossil fuel, but they are also supported by interests linked to
natural gas. The generation of energy using natural gas has attracted more
attention as it has lower specific CO2 emissions and greater operational
flexibility than energy produced by coal and oil (Khallaghi et al. 2020).
At the same time, it is also independent of climate variations, which
brings reliability gains to the system (TCU7 2018). The switch from
coal and oil to natural gas could contribute to a cleaner energy produc-
tion. However, gas is not a clean source of energy since it results from
oil exploration, a global energy system, and Brazil has created expec-
tations of exporting gas on global markets (IEA—International Energy
Agency 2019). However, it could also improve the viability of intermit-
tent renewable energy sources, such as wind and solar energy sources,
(ANP 2018) until an energy storage technology were to be made avail-
able at a competitive price, and, therefore, provide for national energy
security. Renewable energy sources and natural gas are predicted to
account for 85% of energy growth, representing 15 and 26% of the
primary energy consumption in 2040, respectively—oil being in first
place with 27% (BP 2019). This transition, however, responds to the
market appeal of low-cost supplies of both and an increasing global avail-
ability of gas, aided by the growing supplies of liquefied natural gas
(ibid.). The discovery of offshore fields (Pré-Sal) in 2006 confirmed
Brazil as having one of the largest oil and gas reserves in the world
(Goldemberg et al. 2014). The “new gas market” (MME 2019b), imple-
mented in June 2019 in the context of a liberalization of energy markets
for foreign companies, represents a key component in the new energy
transition in Brazil, combined with wind and solar sources.

7Tribunal de Contas da União: Federal Audit Court.

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 159

Although there are other potential by-products, bioelectricity has
emerged as the third major co-product from sugar and ethanol milling,
and it is produced from the bagasse and straw that results from
the harvesting and treatment of sugar-cane. Each tonne of sugar-cane
processed in the mill produces around 270 kg of bagasse and 155 kg
of straw—these figures are expected to increase with the introduction
of the new variety of energy-cane (EPE 2018), in addition to 72 kWh
of bioelectricity (EPE 2017). Bioelectricity generation and its efficiency,
however, depend on technological choices (de Souza and de Azevedo
2006). The history of sugar-cane has already shown the importance of
government financial support from Brazil’s National Development Bank
(BNDES) (Wilkinson 2015). Political support alone does not necessarily
provide sugar-cane with greater access to energy markets, as this also
depends on the government’s interest in expanding bioenergy and its
application of regulations and incentives for technological improvement.
The commercialization of sugar-cane bioelectricity has been stimu-

lated ab initio through public policies based on energy security concerns,
as is the case of the market for ethanol. The “Programa Nacional do
Álcool – Proálcool ” or National Alcohol Plan was created in 1975 and
characterized by a high level of market intervention. Suddenly, bagasse
was no longer a nuisance that had to be burned but a marketable good
that was progressively adopted by the industries close to the distilleries.
A prolonged drought in 2001 resulted in a national energy crisis and
this provided the first major political impetus for the development of
non-hydroelectric renewable energy sources. In this context, the first
institutional change in favour of bioelectricity came in 2002 in the form
of Proinfa—the Programme to Stimulate Alternative Sources. Its objec-
tive was to increase the proportion of alternative renewable sources used
to produce electricity (small hydroelectric plants, wind power plants and
biomass thermoelectric projects—solar energy was not included at this
time) compared to the large hydraulic reservoirs. In 2003, the national
wind industry began to receive financing from the BNDES and since
then it has become competitive and focused on an industrial policy
that advocates the local components production. Between 2003 and
2009, ethanol production increased annually by some 13%, thanks to
national and global investments that poured into the sector in addition

160 S. Herrera and J. Wilkinson

to the huge support provided by the BNDES. The boom in resources
contracted from the BNDES for cogeneration in 2018 highlights the
importance of the RenovaBio policy for bioelectricity. Meanwhile, the
first BNDES financing of solar energy was only approved in 2017 and
the solar sector still depends on imports of materials (Costa 2020).
In addition to direct incentives (mainly from the BNDES and tax

exemptions for wind energy), the main public policy instrument to regu-
late the energy sector has been the organization of auctions based on a
new model that was established between 2003 and 2004 for long-term
planned contracts. This mechanism is based on competition between
wind, biomass, hydro and centralized solar (non-distributed) sources,
but also with natural gas and coal-based thermoelectric and hydropower
plants. However, given the lack of efficiency improvements in existing
plants (via retrofit) and investments in new greenfield plants, sugar-
cane bioelectricity is still uncompetitive and the highest energy prices
(ANEEL8 2019). In addition to a lack of differentiation within the
biomass category, the auction rules do not take into account the external-
ities and characteristics of each sugar-cane bioelectricity project (retrofit,
greenfield, use of straw and bagasse, biogas production, etc.).

8.5 Is There a Niche for Sugar-Cane
Bioelectricity?

Within a regime, niches are the “spaces” where sustainability innovation
can take place, and they are influenced by the broader “landscape” and
the dynamic of the respective “regime” (Geels 2011). As explained above,
sugar-cane bioelectricity is not an innovative practice—and market—per
se, but a “niche”, since its promotion can stem from meta-discourses.

In the near future, the lack of hydroelectricity is likely to be aggra-
vated by the greater vulnerability associated with extreme events directly
related to climate change such as droughts and floods (PBMC9 2014).
The promotion of sugar-cane bioelectricity, in addition to wind and solar

8Agência Nacional de Energia Elétrica: Brazilian Electricity Regulatory Agency.
9Painel Brasileiro de Mudanças Climáticas: Brazilian Panel on Climate Change.

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 161

sources, in principle, would benefit the government and be perfectly in
line with meta-discourses on energy transitions.
The first positive feature of bioelectricity is that it has the lowest levels

of emissions (in grams of carbon equivalent per kWh) of all forms of
renewable energy. It is particularly better than solar or wind energy,
which, in addition to being intermittent sources, are currently dependent
on natural gas (CTBE10 2017). The second positive feature of sugar-cane
bioelectricity is its seasonality and complementarity with hydropower,
as it is available during the period with the lowest water supply, just
as much as it is available during the rainy season. In contrast to wind
and photovoltaic sources, which are used for distributed energy genera-
tion and are intermittent instead of being dispatchable, biomass provides
an uninterrupted production of (bio)electricity (CTBE 2017). Thirdly,
the greater insertion of bioelectricity in the electrical system provides a
strategic option with which to expand the national grid thanks to the
distributed generation of bioelectricity close to the main consumption
centres (in the southeast with expansion towards the centre). The inclu-
sion of bioelectricity on a scale commensurate with its potential would
reduce the need for investment in strengthening and expanding the
electrical grid and would reinforce transmission efficiency by reducing
technical losses. Fourthly, the sugar-cane industry can be related to other
energy sources such as bioelectricity from straw and tips; biogas mainly
from vinasse, which can be used to generate bioelectricity or biomethane,
a substitute for natural gas and diesel; and second-generation ethanol
from bagasse, straw and tips.

Periods of drought coincide with the months with the highest inten-
sities of wind and therefore peak wind power generation takes placing
during these periods (SEBRAE11 2017). But they equally coincide with
the sugar-cane harvest and thus the possibility of producing bioelectricity
(CCEE12 2019). In 2019, the supply of sugar-cane bioelectricity to the

10Laboratório Nacional de Ciência e Tecnologia do Bioetanol: Brazilian Bioethanol Science and
Technology National Laboratory.
11Serviço Brasileiro de Apoio às Micro e Pequenas Empresas: Brazilian Micro and Small
Enterprise Support Service.
12Câmara de Comercialização de Energia Elétrica: Chamber of Commercialization of Electric
Energy.

162 S. Herrera and J. Wilkinson

grid (21.5 terawatt-hours—TWh) represented a saving of 15% of the
total energy stored in the reservoirs of south-eastern/mid-western hydro-
electric plants (UNICA 2019). Thanks to the extensive electrical grid
that crosses the country, selection pressures should lead to institutional
changes promoting the complementarity of the different renewable
sources, both regionally, in the form of distributed electricity generation,
and nationally, thanks to the advantages of sugar-cane bioelectricity from
the point of view of energy security and sustainability.

Based on the regional potential of each source, an expansion of
wind and solar energy is expected in the north-eastern and mid-western
regions, and sugar-cane bioelectricity is predicted to increase in the
southeast, with very little expansion in the south (EPE 2020). However,
the technological synergy between gas and biogas (Bradshaw and de
Martino Jannuzzi 2019) and short term economic concerns have pushed
policymakers in the state of São Paulo (in the southeast), which is
responsible for 52% of the sugar-cane bioelectricity generated in Brazil
(NovaCana 2020) and home to the largest gas pipeline network in the
country, to bet on the development of natural gas and the introduc-
tion of a state-sponsored biomass programme. The Brazilian sugar-cane
industry can generate 56 million m3 of biomethane per day, which corre-
sponds to 10,565 megawatt (MW), or 75% of the capacity of the Itaipu
hydroelectric plant (NovaCana 2019).

Data from the National Energy Balance (EPE 2017) show that at the
end of the 1980s, all of the bioelectricity generated at the time (3.5 TWh
in 1987) was destined for self-consumption in the mills. Since 2013, the
sugar-energy sector has produced more bioelectricity for the national grid
than the volume needed to meet its own electricity demand. Even so,
in 2018, only 54% (200 of 369) of the mills in operation commercial-
ized surplus electricity production on the national electricity market; this
represents just 15% (21.5 TWh) of the potential provided by sugar-cane
bioelectricity (142 TWh) (UNICA 2019). Encouraged by the RenovaBio
programme, the number of sugar-cane mills could rise to 390, providing
almost 60% more electricity between 2018 and 2030 (ibid.).
Through its dependence on biomass production from the sugar and

ethanol markets, bioelectricity has been at the mercy of the swings in
the sugar-cane sector that were accentuated after the worldwide crisis in

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 163

2008. In terms of the annual evolution of installed capacity, 2010 was
a record year for biomass, with 1,750 MW (equivalent to 12.5% of an
Itaipu Plant), as the result of investment decisions before 2008, when
the expansion of the sugar-energy sector was being promoted (UNICA
2018). Between 2010 and 2011, ethanol production stagnated, invest-
ments in new capacity dried up, and the global market proved to be
much more modest. The decrease in BNDES disbursements for sugar-
cane bioelectricity until the recent RenovaBio programme (NovaCana
2020) can be explained by the retraction of investment in the sugar-
cane sector itself, but also by the loss of competitiveness in the regulated
auctions promoted by the Brazilian federal government since 2009 (ibid.)
(Fig. 8.1).

Although sugar-cane bioelectricity is not an innovative practice or
market in itself, it could become a key niche in the energy matrix if the
relevant socio-technical transformations that depend on public policies
are put in place. In turn, this depends on the degree to which key regime
actors are influenced by the global meta-discourses and the way in which
they shape global markets and regulation.

1.6

624.9

171.6

1,052.3

309.0

141.1

3.3 16.8 6.0 31.4 4.6

294.7

103.6

0

200

400

600

800

1,000

1,200

2007 2009 2011 2013 2015 2017 2019

Fig. 8.1 Total BNDES funds contracted by the biomass industry between 2007
and 2019, in million R$ (Source NovaCana [2020]. Authors’ illustration)

164 S. Herrera and J. Wilkinson

ApexBrasil (Brazilian Trade and Investment Promotion Agency) and
UNICA, which represents more than 50% of Brazilian sugar-cane
production, joined efforts to promote a “global agenda” of “alterna-
tives to fossil fuels” (Biofuture site). This led the Brazilian government
to launch the Biofuture Platform in 2016, a multi-stakeholder initia-
tive with 20 countries, “to accelerate the transition to an advanced, low
carbon, global bioeconomy”. By using expressions such as “sustainable
bioeconomy”, “low carbon transport fuels”, “renewable energy”, “taking
advantage of new, sustainable technologies already in place”, the plat-
form employs the meta-discourses of energy transition and bioeconomy
to foster a global ethanol market, and, thus, the Brazilian sugar-cane
industry, as a whole.
The top five bioelectricity generation companies and recipients of

BNDES financing in recent years have mainly been Brazilian (NovaCana
2020). First place is occupied by Raízen (the joint venture between the
Anglo-Dutch Shell corporation and the Brazilian corporation Cosan).
Raízen is one of the promoters of the Brazilian Association of Sustainable
Industrial Biotechnology (ABBI), which officially supports the Parlia-
mentary Front of Innovation in Bioeconomy (launched in June 2019),
and the Biofuture Platform. This context is favourable to the legitima-
tion of meta-discourses in the negotiation between the actors involved
who support institutional changes that encourage the commercialization
of sugar-cane bioelectricity.

A series of technical, financial and public policy measures would be
necessary to achieve a sugar-cane bioelectricity capacity of 6.7 gigawatt
by 2029 (EPE 2020). At the technical level, and in the case of existing
plants, new investment is needed to increase the efficiency of energy
generation. Furthermore, special credit lines are needed to finance both
the new equipment and the costs of connecting to the national grid,
which remains the responsibility of bioelectricity producers and is only
viable in very favourable locations. At the same time, the political design
of the auction system is crucial to the promotion of renewables and,
within this category, of bioelectricity. Finally, a long-term and stimu-
lating sector policy for bioelectricity is important, with clear guidelines
and continuity with the aim of guaranteeing the full efficient use of this
renewable energy resource in the country’s energy system.

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 165

8.6 Conclusions

The concepts of energy transition and bioeconomy represent meta-
discourses (the landscape) that aim to incorporate sustainability concerns
into bioenergy governance (the regime), and to incite institutional
changes for a new bioenergy market (bioelectricity niche). At present, the
complex interactions between the different levels highlights a transition
towards an energy mix characterized by natural gas and new renew-
able energy sources, particularly wind but also sugar-cane bioelectricity
and solar. Justifications based on multiple energy security considera-
tions and environmental concerns represent supplementary factors that
enhance and legitimize political support for the sugar-cane industry,
which, however, still requires a major programme of investments and
reformed auction regulations.
The promotion of sugar-cane bioelectricity, in addition to wind and

solar sources, makes sense in terms of the energy mix. Thanks to
the extensive electrical grid that criss-crosses the country, the sugar-
cane industry can reinforce distributed electricity generation, provide
bioelectricity to the southeast and south, with wind and solar energies
concentrated in the northeast and mid-west, and biogas connected to
the largest gas pipeline network in the southeast. Political support for
sugar-cane bioelectricity would be in line with energy security, industrial
development and sustainability concerns.

Finally, meta-discourses clearly influence the promotion of institu-
tional changes through the development of a global network (Biofuture
Platform), new national regulations (RenovaBio), and a new model of
electric generation (distributed thanks to wind and solar sources). Both
the Platform and the RenovaBio programme illustrate the convergence
of interests between areas of the government that are favourable to the
international ethanol market and concerned with undertaking action
to comply with the Paris Agreement and promoting the transnation-
alized sugar-cane industry with its interests in expanding its market.
However, given the technological obsolescence of bioelectricity produc-
tion and the critical financial state of the sugar-cane industry in addition

166 S. Herrera and J. Wilkinson

to the current priorities of the electricity marketing model, sugar-cane
bioelectricity remains uncompetitive and its future uncertain.

References

Andrews-Speed, P. (2016). Applying Institutional Theory to the Low-Carbon
Energy Transition. Energy Research and Social Science, 13, 216–225.

ANEEL (2019). Generation Auction: Energy Auction from New Power Generation
Projects (A-6 of 2019). Brazil.

ANP (2018). Análise do Setor de Gás Natural no Brasil: Medidas para
Dinamização do Mercado. Superintendência de Infraestrutura e Movimen-
tação - SIM. http://www.anp.gov.br/images/Palestras/ANP_Firjan_03_12_
2018.pdf. Accessed 15 March 2020.

Avelino, F., & Wittmayer, J.M. (2016). Shifting Power Relations in Sustain-
ability Transitions: A Multi-actor Perspective. Journal of Environmental Policy
& Planning , 18(5), 628–649.

Bernstein, S., & Cashore, B. (2012). Complex Global Governance and
Domestic Policies: Four Pathways of Influence. International Affairs, 88(3),
585–604.

BP (2019). BP Energy Outlook 2019 Edition. BP Energy Outlook 2019.
London. https://www.bp.com/content/dam/bp/business-sites/en/global/cor
porate/pdfs/energy-economics/energy-outlook/bp-energy-outlook-2019.pdf.
Accessed 15 March 2020.

Bradshaw, A., & Martino Jannuzzi, G. de (2019). Governing Energy Transi-
tions and Regional Economic Development: Evidence from Three Brazilian
States. Energy Policy, 126 , 1–11.

CCEE (2019). InfoMercado: Dados Individuais. São Paulo, SP, Brazil. https://
www.ccee.org.br/portal/faces/pages_publico/o-que-fazemos/infomercado?_
adf.ctrl-state=18svg3mlof_5&_afrLoop=78439674075827#!. Accessed 15
March 2020.

CMA (2019). A Política Nacional sobre Mudança do Clima. Brasília, DF,
Brazil. http://www.mma.gov.br/clima/politica-nacional-sobre-mudanca-do-
clima. Accessed 15 March 2020.

Colomer, M., & Queiroz, H. (2019, April 17). Os condicionantes da política
energética do setor de petróleo nas últimas décadas. Blog Infopetro. https://

http://www.anp.gov.br/images/Palestras/ANP_Firjan_03_12_2018.pdf
https://www.bp.com/content/dam/bp/business-sites/en/global/corporate/pdfs/energy-economics/energy-outlook/bp-energy-outlook-2019.pdf
https://www.ccee.org.br/portal/faces/pages_publico/o-que-fazemos/infomercado%3f_adf.ctrl-state%3d18svg3mlof_5%26_afrLoop%3d78439674075827#!
http://www.mma.gov.br/clima/politica-nacional-sobre-mudanca-do-clima
https://infopetro.wordpress.com/2019/04/17/os-condicionantes-da-politica-energetica-do-setor-de-petroleo-nas-ultimas-decadas/

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 167

infopetro.wordpress.com/2019/04/17/os-condicionantes-da-politica-energe
tica-do-setor-de-petroleo-nas-ultimas-decadas/. Accessed 15 March 2020.

Costa, L. (2020, February 20). Solar Energy Expands Quickly in Brazil,
Attracts Chinese Firms. Reuters. https://www.reuters.com/article/us-brazil-
power-solar/solar-energy-expands-quickly-in-brazil-attracts-chinese-firms-
idUSKBN20E2UO. Accessed 15 March 2020.

CTBE (2017). Cartilha da Bioeletricidade - Superando as Barreiras
Regulatórias para a Comercialização de Eletricidade pelas Usinas do
Setor Sucroenergético - Projeto SUCRE. https://www.unica.com.br/wp-con
tent/uploads/2019/06/Cartilha-Da-Bioeletricidade.pdf. Accessed 15 March
2020.

Dietz, T., Börner, J., Förster, J.J., & von Braun, J. (2018). Governance of
the Bioeconomy: A Global Comparative Study of National Bioeconomy
Strategies. Sustainability (Switzerland), 10 (9).

Dubash, N.K., & Florini, A. (2011). Mapping Global Energy Governance.
Global Policy, 2 (SUPPL.1), 6–18.

EPE (2017). Painel 30 Anos de Bioeletricidade: Realizando o Potencial. In
Ethanol Summit 2017 proceedings. São Paulo/SP. http://www.epe.gov.
br/sites-pt/publicacoes-dados-abertos/publicacoes/PublicacoesArquivos/
publicacao-244/topico-254/EPE_ETHANOL SUMMIT 2017 _JOSE
MAURO_2017_2706.pdf. Accessed 15 March 2020.

EPE (2018). Nota Técnica PR 04/18 - Potencial dos Recursos Energéticos no
Horizonte 2050. Rio de Janeiro, Brazil. http://www.epe.gov.br/sites-pt/pub
licacoes-dados-abertos/publicacoes/PublicacoesArquivos/publicacao-227/top
ico-416/NT04PR_RecursosEnergeticos2050.pdf. Accessed 15 March 2020.

EPE (2019). Balanço Energético Nacional 2019: Relatório Síntese / Ano Base
2018. Rio de Janeiro, Brazil. http://www.epe.gov.br/sites-pt/publicacoes-
dados-abertos/publicacoes/PublicacoesArquivos/publicacao-377/topico-470/
RelatórioSínteseBEN2019AnoBase2018.pdf. Accessed 15 March 2020.

EPE (2020). Plano Decenal de Expansão de Energia 2029. Brasília, Brazil.
http://www.epe.gov.br/sites-pt/publicacoes-dados-abertos/publicacoes/Doc
uments/PDE2029.pdf. Accessed 15 March 2020.

EU (2019). Clean Energy for All Europeans. Luxembourg. https://op.europa.
eu/en/publication-detail/-/publication/b4e46873-7528-11e9-9f05-01aa75
ed71a1/language-en?WT.mc_id=Searchresult&WT.ria_c=null&WT.ria_f=
3608&WT.ria_ev=search. Accessed 15 March 2020.

Foxon, T.J., & Pearson, P.J.G. (2007). Towards Improved Policy Processes for
Promoting Innovation in Renewable Electricity Technologies in the UK.
Energy Policy, 35 (3), 1539–1550.

https://infopetro.wordpress.com/2019/04/17/os-condicionantes-da-politica-energetica-do-setor-de-petroleo-nas-ultimas-decadas/
https://www.reuters.com/article/us-brazil-power-solar/solar-energy-expands-quickly-in-brazil-attracts-chinese-firms-idUSKBN20E2UO
https://www.unica.com.br/wp-content/uploads/2019/06/Cartilha-Da-Bioeletricidade.pdf
http://www.epe.gov.br/sites-pt/publicacoes-dados-abertos/publicacoes/PublicacoesArquivos/publicacao-244/topico-254/EPE_ETHANOL
http://www.epe.gov.br/sites-pt/publicacoes-dados-abertos/publicacoes/PublicacoesArquivos/publicacao-227/topico-416/NT04PR_RecursosEnergeticos2050.pdf
http://www.epe.gov.br/sites-pt/publicacoes-dados-abertos/publicacoes/PublicacoesArquivos/publicacao-377/topico-470/Relat%c3%b3rioS%c3%adnteseBEN2019AnoBase2018.pdf
http://www.epe.gov.br/sites-pt/publicacoes-dados-abertos/publicacoes/Documents/PDE2029.pdf
https://op.europa.eu/en/publication-detail/-/publication/b4e46873-7528-11e9-9f05-01aa75ed71a1/language-en%3fWT.mc_id%3dSearchresult%26WT.ria_c%3dnull%26WT.ria_f%3d3608%26WT.ria_ev%3dsearch

168 S. Herrera and J. Wilkinson

Foxon, T.J., Hammond, G., & Pearson, P.J.G. (2010). Developing Transition
Pathways for a Low Carbon Electricity System in the UK. Technological
Forecasting and Social Change, 77 (8), 1203–1213.

Garcez, C.G. (2017). Distributed Electricity Generation in Brazil: An Analysis
of Policy Context, Design and Impact. Utilities Policy, 49, 104–115.

Geels, F.W. (2011). The Multi-level Perspective on Sustainability Transi-
tions: Responses to Seven Criticisms. Environmental Innovation and Societal
Transitions, 1(1), 24–40.

Geels, F.W., & Schot, J. (2007). Typology of Sociotechnical Transition Path-
ways. Research Policy, 36 (3), 399–417.

Goldemberg, J., Schaeffer, R., Szklo, A., & Lucchesi, R. (2014). Oil and
Natural Gas Prospects in South America: Can the Petroleum Industry Pave
the Way for Renewables in Brazil? Energy Policy, 64 , 58–70.

Goldthau, A. (2013). The Handbook of Global Energy Policy. West Sussex:
Wiley-Blackwell.

Grin, J., Rotmans, J., & Schot, J. (2010). Transitions to Sustainable Develop-
ment . New York: Routledge.

Hajer, M.A. (1995). The Politics of Environmental Discourse: Ecological Modern-
ization and the Policy Process. New York: Oxford University Press.

Hall, P.A. (2010). Historical Institutionalism in Rationalist and Sociolog-
ical Perspective. In J. Mahoney & K. Thelen (Eds.), Explaining Institu-
tional Change: Ambiguity, Agency, and Power (pp. 204–224). Cambridge:
Cambridge University Press.

Hauff, J., Bode, A., Neumann, D., & Haslauer, F. (2014). Global Energy
Transitions: A Comparative Analysis of Key Countries and Implications for the
International Energy Debate. Berlin: Weltenergierat – Deutschland e.V.

Herrera, S. (2014). Análise da Governança Global da Sustentabilidade dos
Biocombustíveis e Proposta para o Etanol Brasileiro. Universidade Federal
do Rio de Janeiro. http://antigo.ppe.ufrj.br/ppe/production/tesis/selena.pdf.
Accessed 15 March 2020.

IEA (2019). Market Report Series: Gas 2019 – Analysis and Forecasts to
2024. https://www.iea.org/reports/market-report-series-gas-2019. Accessed
15 March 2020.

Khallaghi, N., Hanak, D.P., & Manovic, V. (2020). Techno-Economic Eval-
uation of Near-Zero CO2 Emission Gas-Fired Power Generation Tech-
nologies: A Review. Journal of Natural Gas Science and Engineering , 74 ,
103095.

http://antigo.ppe.ufrj.br/ppe/production/tesis/selena.pdf
https://www.iea.org/reports/market-report-series-gas-2019

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 169

Kuzemko, C., Lockwood, M., Mitchell, C., & Hoggett, R. (2016). Governing
for Sustainable Energy System Change: Politics, Contexts and Contingency.
Energy Research and Social Science, 12, 96–105.

MME (2019a). Resenha Energética Brasileira. Exercício de 2018. http://www.
mme.gov.br/documents/36208/948169/Resenha+Energética+Brasileira+-+
edição+2019+v3.pdf/92ed2633-e412-d064-6ae1-eefac950168b. Accessed
15 March 2020.

MME (2019b). NOVO MERCADO DE GÁS - Nota Técnica: Propostas Para
o Mercado Brasileiro de Gás Natural. Brasília. http://www.mme.gov.br/
documents/36112/491930/2.+Relatório+Comitê+de+Promoção+da+Con
corrência+vfinal+10jun19.pdf/2379cc7f-f6b7-8ba0-72db-1278e7d252ca.
Accessed 15 March 2020.

MRE (2015). Intended Nationally Determined Contribution: Towards
Achieving the objective of the United Nations Framework Conven-
tion on Climate Change. Intended Nationally Determined Contribu-
tion (Vol. 9). http://www.itamaraty.gov.br/images/ed_desenvsust/BRASIL-
iNDC-portugues.pdf. Accessed 15 March 2020.

NovaCana (2019, October 29). Mauro Mattoso, do BNDES: “O biogás torna
o etanol mais verde ainda.” https://www.novacana.com/n/industria/invest
imento/mauro-mattoso-bndes-biogas-torna-etanol-mais-verde-ainda-201
91029. Accessed 15 March 2020.

NovaCana Database (2020). NovaCana Data. https://www.novacana.com/
data/dados/. Accessed 15 March 2020.

Nunes, E. (1997). A gramática política do Brasil: clientelismo e insulamento
burocrático. Rio de Janeiro: Enap, Jorge Zahar.

Oliveira, A. de (2007). Political Economy of the Brazilian Power Industry
Reform. In D.G. Victor & T.C. Heller (Eds.), The Political Economy of Power
Sector Reform (pp. 31–75). Cambridge: Cambridge University Press.

PBMC (2014). Impactos, vulnerabilidades e adaptação. Contribuição do Grupo
de Trabalho 2 do Painel Brasileiro de Mudanças Climáticas ao Primeiro
Relatório da Avaliação Nacional sobre Mudanças Climáticas. Rio de Janeiro,
Brazil. http://www.pbmc.coppe.ufrj.br/documentos/RAN1_completo_vol2.
pdf. Accessed 15 March 2020.

Pülzl, H., Kleinschmit, D., & Arts, B. (2014). Bioeconomy - An Emerging
Meta-Discourse Affecting Forest Discourses? Scandinavian Journal of Forest
Research, 29 (4), 386–393.

Rip, A., & Kemp, R. (1998). Technological Change. In S. Rayaner & E.L.
Malone (Eds.), Human Choice and Climate Change. Vol. II, Resources and
Technology (pp. 327–399). Columbus: Battelle Press.

http://www.mme.gov.br/documents/36208/948169/Resenha%2bEnerg%c3%a9tica%2bBrasileira%2b-%2bedi%c3%a7%c3%a3o%2b2019%2bv3.pdf/92ed2633-e412-d064-6ae1-eefac950168b
http://www.mme.gov.br/documents/36112/491930/2.%2bRelat%c3%b3rio%2bComit%c3%aa%2bde%2bPromo%c3%a7%c3%a3o%2bda%2bConcorr%c3%aancia%2bvfinal%2b10jun19.pdf/2379cc7f-f6b7-8ba0-72db-1278e7d252ca
http://www.itamaraty.gov.br/images/ed_desenvsust/BRASIL-iNDC-portugues.pdf
https://www.novacana.com/n/industria/investimento/mauro-mattoso-bndes-biogas-torna-etanol-mais-verde-ainda-20191029
https://www.novacana.com/data/dados/
http://www.pbmc.coppe.ufrj.br/documentos/RAN1_completo_vol2.pdf

170 S. Herrera and J. Wilkinson

Rodríguez-Morales, J.E. (2018). Convergence, Conflict and the Historical
Transition of Bioenergy for Transport in Brazil: The Political Economy of
Governance and Institutional Change. Energy Research and Social Science,
44 , 324–335.

SEBRAE (2017). Cadeia de Valor da Energia Eólica no Brasil . Brasília, Brazil.
https://bibliotecas.sebrae.com.br/chronus/ARQUIVOS_CHRONUS/bds/
bds.nsf/1188c835f8e432ddd43bc39d27853478/$File/9960.pdf. Accessed
15 March 2020.

Slaughter, A.-M. (2005). A New World Order. Princeton, Oxford: Princeton
University Press.

Smith, A., Stirling, A., & Berkhout, F. (2005). The Governance of Sustainable
Socio-Technical Transitions. Research Policy, 34 (10), 1491–1510.

Souza, Z.J. de, & Azevedo, P.F. de (2006). Geração de energia elétrica excedente
no setor sucroalcooleiro: um estudo a partir das usinas paulistas. Revista de
Economia e Sociologia Rural , 44 (2), 179–199.

Streeck, W., & Thelen, K. (2005). Beyond Continuity: Institutional Change in
Advanced Political Economies. Oxford: Oxford University Press.

TCU (2018). TC 008.692/2018-1, Relatório de Auditoria, Grupo I, Classe
V. https://portal.tcu.gov.br/data/files/09/12/E4/9A/0052C6105B9484B
6F18818A8/008.692-2018-1-AC-matrizeletrica_energiasrenovaveis.pdf.
Accessed 15 March 2020.

UNICA (2018). Boletim/UNICA: A Bioeletricidade em números –
Setembro/2018. São Paulo/SP, Brazil. https://www.unica.com.br/wp-
content/uploads/2019/06/Numeros-da-Bioeletricidade-em-2018-UNICA.
pdf. Accessed 15 March 2020.

UNICA (2019). A Bioeletricidade de Cana: Boletim de Julho de 2019. https://
www.unica.com.br/wp-content/uploads/2019/07/UNICA-Bioeletricidade-
julho2019-1.pdf. Accessed 15 March 2020.

Van Dam, J., Junginger, M., Faaij, A., Jürgens, I., Best, G., & Fritsche,
U. (2008). Overview of Recent Developments in Sustainable Biomass
Certification. Biomass and Bioenergy, 32 (8), 749–780.

Wilkinson, J. (2014). Brazil, Biofuels and Bio-Diplomacy with a Specific Focus
on Africa and Mozambique. Rio de Janeiro, Brazil. https://www.academia.
edu/14738018/Brazil_s_Biofuels_Diplomacy. Accessed 15 March 2020.

Wilkinson, J. (2015). The Brazilian Sugar Alcohol Sector in the Current
National and International Conjuncture. ActionAid, Brazil. http://action
aid.org.br/wp-content/files_mf/1493419528completo_sugar_cane_sector_
ing.pdf. Accessed 15 March 2020.

Wilkinson, J., & Herrera, S. (2010). Biofuels in Brazil: Debates and Impacts.
Journal of Peasant Studies, 37 (4).

https://bibliotecas.sebrae.com.br/chronus/ARQUIVOS_CHRONUS/bds/bds.nsf/1188c835f8e432ddd43bc39d27853478/%24File/9960.pdf
https://portal.tcu.gov.br/data/files/09/12/E4/9A/0052C6105B9484B6F18818A8/008.692-2018-1-AC-matrizeletrica_energiasrenovaveis.pdf
https://www.unica.com.br/wp-content/uploads/2019/06/Numeros-da-Bioeletricidade-em-2018-UNICA.pdf
https://www.unica.com.br/wp-content/uploads/2019/07/UNICA-Bioeletricidade-julho2019-1.pdf
https://www.academia.edu/14738018/Brazil_s_Biofuels_Diplomacy
http://actionaid.org.br/wp-content/files_mf/1493419528completo_sugar_cane_sector_ing.pdf

8 Sugar-Cane Bioelectricity in Brazil: Reinforcing … 171

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Part IV
Reconfigurations and Continuities

of Social-ecological Inequalities in Rural
Areas

9
Buruh Siluman: TheMaking

andMaintaining of Cheap and Disciplined
Labour onOil Palm Plantations in Indonesia

Hariati Sinaga

9.1 Introduction

The oil palm sector is one of the front-runners in the Indonesian agri-
cultural sector. Since 2007, Indonesia has been the largest producer of
crude palm oil (CPO) worldwide. The sector is a major source of foreign
reserves for the country as well as a main instrument of poverty allevia-
tion and rural economic development (Rist et al. 2010; Zen et al. 2005).
While palm oil remains important for Indonesia’s food and household
goods industries, since 2006, the country has considered utilising palm
oil outputs in the transition towards a bioeconomy. The implementation
of a bioeconomy in Indonesia is mainly aimed at achieving food security
as well as advancing the development of bioenergy (Sudaryanto 2015).
The palm oil sector is considered a strategic sector in achieving both of
these objectives.

H. Sinaga (B)
International Center for Development and Decent Work (ICDD), Kassel,
Germany

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_9

175

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_9&domain=pdf
https://doi.org/10.1007/978-3-030-68944-5_9

176 H. Sinaga

While some studies on palm oil development in the country emphasise
its positive impacts, many others shed light on the adverse impact it has
on the environment and on people’s livelihoods (Richter 2009; Colch-
ester et al. 2006). The working conditions of plantation workers are
central to these debates on livelihoods. Reports have documented decent
work deficits on Indonesian plantations, which are associated with cheap
and disciplined labour as an important feature of the plantation labour
regime. This chapter takes a closer look at female labour on plantations.

Although there has been increasing interest in taking gender issues
into account in discussions about oil palm plantations in Indonesia,
two important things are missing in this debate. Firstly, recent debates
have largely concentrated on the gendered impacts of plantation work
(Julia and White 2012; Li 2015; Elmhirst et al. 2017). Although this is
justifiable, as scholars have just begun to take up gender as an analyt-
ical framework in assessing plantation works, we should go further and
use a feminist lens to trace and understand the production of the social
subject, namely plantation labour. Secondly, some studies of oil palm
plantations in Indonesia discuss the labour regimes that have been estab-
lished on plantations, and this includes the gender regime, but they
do not sufficiently employ historical analyses of the production of such
labour regimes, especially those concerning female plantation workers (Li
2015, 2017). This chapter addresses this research gap. Contributing to
the discussions on female labour on oil palm plantations in Indonesia,
it seeks to provide a historical analysis of the construction of female
labour on plantations, which, until now, has remained underexplored.
Drawing on insights from feminist theories, coloniality/modernity schol-
arship, as well as literature on racial capitalism, this chapter argues that
female labour on plantations, often called buruh siluman, plays a central
role in and maintaining labour relations that rely on cheap and disci-
plined labour. The next section is structured as follows: I start by drafting
a theoretical framework with which to examine the changing role of
female labour on Indonesian palm oil plantations. I then discuss the
historical development of the plantation labour regime and focus on the
(re-)production of women as a specific plantation labour subject. After-
wards, I examine the current working conditions of women on oil palm
plantations in Riau, a province that hosts the largest oil palm plantations

9 Buruh Siluman: The Making … 177

in Indonesia. I conclude by discussing the role played by women in the
making and maintaining of cheap and disciplined labour on oil palm
plantations.

9.2 Moving BeyondWorking Conditions:
Theoretical Remarks

Working conditions emphasise the labour regime installed in a work-
place. As a concept, “labour regime” describes a terrain of struggles
between capital and labour that are mediated by the state (Cumbers
et al. 2008, p. 373; Selwyn 2011). Among others, discussions on labour
regimes enable us to scrutinise how a plantation labour subject is
constructed (Coe and Jordhus-Lier 2010, p. 13) in order to shed light on
reciprocities between labour regime and labour agency (Rodriguez and
Mearns 2012). This chapter focuses on the macro-labour control regime,
which concerns with capitalist relations of production (Pattenden 2016).
Whereas orthodox Marxist analyses treat “primitive accumulation”

as the foundation of the rise in capitalist wage-labour relations, this
process is ongoing, especially in the Global South (Fairbairn et al.
2014). Although the rise in wage labour, which is a feature of advanced
capitalist society, also occurs in the Global South, a large number of
forms of non-wage or informal labour remain. Building on Anibal
Quijano’s (2000) “coloniality of power”, Manuela Boatcă (2013) intro-
duces the term “coloniality of labour” in order to describe co-existing
modes of labour control. Furthermore, expanding Marx’s analysis, Cedric
Robinson (1983) argues that capitalism did not break from the feudal
order, but rather evolved from it to produce a “racial capitalism” that
depends on slavery, violence, imperialism, and genocide.

Feminist critique of Marx’s analysis on primitive accumulation points
at the absence of female subjugation as an important aspect in this
process (Federici 2014). Maria-Rosa Dalla Costa (1971) argues that
women assigned the role of housewives are important in producing
the commodity of labour power. The nuclear family, thus, is a social
factory where this commodity is produced and women as housewives
are disciplined. The female subjugation process is also shown by Maria

178 H. Sinaga

Mies’ (1994) work on the process of “housewifisation” as an important
element in the history of capitalist development. Drawing on world-
systems theory, Mies connects the processes in the West and those in
the colonies to form a systematic and historical process that involves
the exploitation of women, nature, and the colonies and that shapes the
sexual division of labour both in the West and in the colonies. This is in
line with Maria Lugones’ (2007) concept of the “coloniality of gender”,
in which colonisation serves as a gendered act and thus intensifies the
gender hierarchies in colonised societies. Mies’ work also informs much
of feminist subsistence theories (Mies and Bennholdt-Thomsen 2000),
which show that: (1) the production of large marginalised masses in
the periphery was integral to the capitalist mode of production; (2) this
development was based on the economic position of the housewife both
in the centres and in the peripheries in the capitalist world-economy.
To sum up, these theoretical insights provide lenses with which to

understand the making and maintaining of the plantation labour subject.
First, the (re-)production of social differences and sameness are impor-
tant in capitalist development. Second, primitive accumulation is an
ongoing process that is not only manifested in the persistent occurrence
of land dispossession, but also in the enduring process of female subjuga-
tion. As I will show, the persistence of land dispossession and the process
of female subjugation are interwoven processes that constitute female
labour on oil palm plantations. In the following, I provide a historical
overview of labour relations on oil palm plantations in order to illustrate
the construction of women plantation workers, buruh siluman, and how
this plantation subject is important in sustaining a cheap and disciplined
labour regime.

9.3 Women “Coolies”, Nyai,
and the (Re-)Production of a Plantation
Labour Subject

Oil palm plantations in Indonesia started in Sumatra in 1911 (Mang-
gabarani 2009), particularly in Deli. Before oil palm, tobacco, coffee,
and rubber were cultivated in Deli. The creation of the Deli plantation

9 Buruh Siluman: The Making … 179

society involved the recruitment of “coolies” from Java, Penang, and
other places such as China because the local inhabitants were unwilling
to work on plantations as wage workers (Breman 1989). “Coolie” refers
to an indentured service that aims to provide cheap and well-controlled
labour. Its use followed the dismantling of slavery, and the establishment
of a modern racial governmentality of “free” yet racialised and coerced
labour (Lowe 2015, p. 24). This contradiction is evident in the practice
of indenture labour on plantations in Deli, as its use followed the
dismantling of the cultivation system imposed by the Dutch colonial
authorities as well as the shift towards an open-door policy.
While women “coolies” were a minority on Sumatran plantations at

the time and accounted for a merely 8% of workers in the beginning
of the twentieth century, their numbers gradually increased as oil palm
plantations expanded and had risen to one quarter of the total work-
force by 1930 (Breman 1989, p. 95). These women were mainly young
Javanese as they were considered docile. Women “coolies” worked on
plantations as well as in the social reproduction sphere, such as pros-
titution. The increasing prevalence of Javanese women “coolies” was
the result of various factors. The gradual phasing out of the concubi-
nage1 between European men and native, mainly Javanese, women in
the Dutch East Indies, the name for Indonesia at the time, contributed
to an increase in prostitution among native women (Ming 1983, as
cited in Ingleson 2013, p. 215). As mentioned above, the dismantling
of the cultivation system, a system that resulted in the declining welfare
of Javanese populations (van Nederveen Meerkerk 2017, p. 40), paved
the way for the shift from indentured labour to free labour in Java.
Women who could not find work on plantations or factories entered into
prostitution. The open-door policies embraced by the Dutch colonial
authorities attracted foreign, mainly European, investors. They opened
up plantations, such as the Deli plantations, as well as sugar factories in
sparsely populated areas of Java or the Outer Islands. As we can see from
the case of plantations in Deli, male workers had to be sourced from

1During the early Dutch colonisation of the Dutch East Indies, only Dutch men were allowed
to settle in the colony. This paved the way for the use of native, mainly Javanese, women as
sex slaves. It was only when European women arrived in the colony in large numbers in the
late nineteenth century that concubinage was gradually phased out.

180 H. Sinaga

elsewhere, mainly from densely populated areas of Java. This then led to
a rise in prostitution in the newly opened plantations and factories.

According to Breman (1989), planters had become more favourable
to Javanese women “coolies” as new coffee plantations in Serdang
shifted towards piece rate. The piece rate enabled planters to accumulate
more profits as they discovered that women “coolies” were the cheapest
labour on plantations. In general, the gradual increase in number of
women “coolies” was in line with the low wage strategy, which gained
importance on plantations during the twentieth century (p. 109).

Apart from women “coolies”, the social reproduction sphere on plan-
tations was also the responsibility of nyai , which refers to native (mainly
Javanese) women who were either concubines or housekeepers. The
involvement of native women as concubines might not be straight-
forward and could be disguised under the colonial euphemism of
“housekeeper”, especially after concubinage had been phased out. While
the presence of nyai was more prevalent in Dutch colonial settlements
in Java, their existence saw increasing numbers in the Outer Islands
where the Dutch found their footings. On plantations in Deli, marriage
was prohibited for incoming European employees, as planters believed
that employees with families would not be able to support themselves
properly (Stoler 2010, p. 29). Hence, employing nyai was seen as a
convenient arrangement.

In her elaboration of the “housewifisation” process, Maria Mies (1994)
highlights the disruption of subsistence in the colonies. This is evident
in the case of Java, where many women “coolies” came from. One of the
logics behind the Dutch cultivation system in Java was to teach “lazy”
indigenous peasants, who practised subsistence, the virtue of industri-
ousness (van Nederveen Meerkerk 2017, p. 39). The cultivation system
disrupted the subsistence system of Javanese peasants, which subse-
quently had an impact on labour relations (ibid., p. 42). The system,
which catered to commercial plantations, contributed to the loss of
women’s prerogatives under subsistence agriculture.2 Elise van Nederveen
Meerkerk (2017) connects the changes in labour relations under the

2The typical egalitarian rice-growing Javanese societies viewed rice-growing activities on dry
lands and garden agriculture as a women’s prerogative, while both women and men cultivated
rice on wetland (van Nederveen Meerkerk 2017, p. 41). The cultivation system forced the male

9 Buruh Siluman: The Making … 181

cultivation system to those in the metropole. The colonial gains made
it possible to raise male wages in the Netherlands, which paved the way
for the formation of typical bourgeois family ideals, and married women
in the workforce became increasingly rare. This process, which Mies
argues led to the emergence of Dutch housewives (1994, p. 96), was
linked to the disruption of families and homes among estate workers
in the Dutch colonies as subsistence agriculture was suppressed. The
process that created women “coolies” and nyai also involves what Maria
Lugones (2007) calls the “coloniality of gender” as it was brought about
during colonial encounters. This process was fully realised when plan-
tation workers started to be recruited as families, as discussed in the
following.
The increasing criticism of the Coolie Ordinance,3 the labour regime,

and the situation of “coolies” on plantations in Sumatra put pressure
on European planters. Formal indenture was phased out after 1910, yet
the labour relations that followed were only slightly less coercive (Li
2017). The prevailing characteristic labour regime was gradually replaced
by the increasing employment of Javanese married workers, which was
known as the “family formation” approach (Stoler 2010, p. 31). This
led to changes in the plantation labour regime. “Coolie” barracks were
replaced by dwellings for individual families or by labour compounds
with subsistence plots, which resembled village life. Such plots, however,
were insufficient to meet subsistence needs. As Stoler puts it, “nominal
land allotments represented both a rationale for depressed wages and a
relatively cheap means of providing the semblance of village life” (2011,
p. 40). Furthermore, Stoler argues that the semblance of village life,
particularly village life in Java, was an important labour control, espe-
cially during the shift from indentured labour to free labour on the
East Sumatra plantations (ibid., p. 38). The “family formation” approach
marks the shift from coercive labour control to the kind that relies on

peasants out of subsistence agriculture, leaving women and children mostly to undertake this
activity.
3The Coolie Ordinance came into place in 1888. It regulated employment practices on the plan-
tations during the colonial period; it is deemed more coercive as the regulation was perceived
as legitimising the exploitation that occurred in the earlier period (Said 1977, p. 69).

182 H. Sinaga

disciplinary power. Stephanie Barral (2014) describes the latter as pater-
nalistic labour relations that exercise strict control over workers’ working
and private lives. Thereby the “family formation” approach obscures
depressed wages. By allowing workers to bring their families into planta-
tions, planters obtained additional labourers. These additional labourers
consisted mainly of workers’ wives. In other words, the “family forma-
tion” approach changed the ways in which women were involved in
plantation labour. Recalling the feminist critique of the nuclear family
as a site where women are disciplined, and the perception of Javanese
women as docile, women were (re-)produced as disciplined plantation
labour.

Despite the different labour regimes, women continue to shoulder
the burden of productive and reproductive work. Their double role on
plantations become the raison d’etre for employing women as casual
and unpaid labourers, who are subsequently considered cheap labour on
plantations. This is evident in the following case study of plantations
in Riau, where I discuss the current role of women workers and their
working conditions.

9.4 Working Conditions of Female Labour
on Oil Palm Plantations in Riau

Riau is an Indonesian province with the largest oil palm plantations in
the country. In 2010, oil palm plantations covered 2 million hectares
in the province and produced almost 30% of Indonesia’s CPO output
(Directorate General of Estate Crops 2011, p. 9). As part of my doctoral
thesis (Sinaga 2020), I conducted a field research in three company-
operated plantations as well as smallholder-owned plantations in Riau
in April 2012. One of the companies is a parastatal company, while the
rest are private plantation companies. The latter are subsidiaries of two
foreign-owned groups considered “big” players in the oil palm sector
in Indonesia and Malaysia. Both of these groups operate a substantial
number of oil palm plantations in Indonesia. I interviewed 21 workers
aged between their mid-20s and mid-50s, twelve of whom were women.

9 Buruh Siluman: The Making … 183

Staffs

SKU workers

Non-permanent workers
(contract workers, daily casual workers, daily
outsourced or unpaid workers, subcontracted

transport workers)

Fig. 9.1 Employment structure on large-scale plantations (Source adapted from
Siagian et al. 2011, p. 5)

It is difficult to find exact figures for the number of workers employed
on oil palm plantations in Indonesia given the rampant practices of
employing casual labour.4 As Fig. 9.1 shows, the employment struc-
ture on large-scale oil palm plantations can generally be depicted as a
pyramid with the staff at the top and plantation workers on the lower
ranks (Siagian et al. 2011, p. 5). Plantation workers are divided into
“SKU” (Syarat Kerja Umum: general work requirement)5 workers, non-
permanent workers and unpaid labourers, with the latter two at the
bottom of the pyramid. There are four types of non-permanent workers
(Assalam and Parsaoran 2018). The first type refers to contract workers,

4Estimates suggest that around 21 million people are employed both directly and indirectly
by Indonesia’s oil palm plantations (Indonesia Chamber of Commerce and Industry, cited in
Mongabay 2019). Sawit Watch estimates that 70% of the workers on plantations are day
labourers (Koalisi Buruh Sawit Indonesia 2018).
5Although workers in this category are also considered permanent workers, they do not always
have contracts and/or receive payslips.

184 H. Sinaga

who work for a period of two years in accordance with the national
labour law. Contract employment applies to harvesting activities. The
second type is daily casual workers, who are mainly responsible for main-
tenance activities. The third type is daily outsourced workers, which
refers to assistants employed to collect loose fruit. The fourth type is
subcontracted transport workers.
The structure of employment and classification of workers discussed

above are confirmed on the plantations operated by private and parastatal
companies visited in Riau.

As it is the case on most oil palm plantations in Indonesia, the
women on plantations that I visited work as either paid or unpaid
workers. There is a gendered division of labour on oil palm plantations:
harvesting is male-dominated as it is considered physically demanding,
while maintenance is female-dominated. As mentioned above, most of
the maintenance activities are carried out by casual workers. Women are
only hired for maintenance work under SKU contracts on one estate
managed by a private plantation company. The overseers, however, are
(fore)men. The companies claim that female labourers lack leadership
capabilities. On the other estate managed by a parastatal company,
female workers undertaking maintenance activities are the wives of the
harvesters responsible in that area. Another type of work carried out by
women workers on plantations is daycare work, assuming daycare facil-
ities exist on the plantations. As unpaid workers,6 women assist their
harvester husbands to collect loose fruit. On plantations owned by small-
holders, women workers predominantly serve as unpaid workers helping
their husbands.
With regard to wages, SKU workers receive a basic salary and premium

payment. Each SKU worker has a daily target to meet. If workers
exceed their target, they receive a bonus—an additional payment along-
side their basic salary. Loose fruit collected are calculated separately.
This system triggers the employment of assistants or unpaid workers.
Harvesters clearly desire to get the highest possible premium payment.
As such, they employ assistants when daily targets increase, especially

6Bearing in mind the difficulty of estimating the number of casual labourers on Indonesian
oil palm plantations, it is even more difficult to calculate the exact number of unpaid women
workers on plantations.

9 Buruh Siluman: The Making … 185

during peak seasons. While assistants can be their relatives or friends,
harvesters usually bring their wives and/or children. One SKU harvester
stated that when his wife does not help him, his daily yield drops by as
much as 50% (male plantation worker, Interview no. 1). This shows the
importance of women working as unpaid workers on the plantations.
Women in paid work are mainly casual workers, which means that

they do not receive regular income. On one of the plantations operated
by a private company, women casual workers not only lack a regular
income, but also struggle to gain enough working days in a month
in order to earn a living wage. Furthermore, on the other plantation
operated by a private company, women who work in maintenance are
employed as SKU workers but are still paid less than the minimum
wage.7 Besides facing the issues related to minimum wage,8 women
SKU workers are also disproportionately affected by the fact that the
indicators of decent living needs used to set minimum wage levels are
gender-biased and thus do not take into account women’s decent living
needs. As unpaid workers, the income of female workers is tied to the
income of their husbands. As mentioned above, these workers actu-
ally play a significant role in increasing their husbands’ income. This
confirms the argument of feminist theories discussed earlier on how
female subjugation is important in capitalist relations of production.

On the issue of working hours, workers commonly start working at
7 am. The wives of harvesters arrive at the same time as their husbands,
or a bit later. In some cases, they finish working at the same time as their
husbands (usually 5 pm on company-operated plantations and 1 pm
on plantations owned by smallholders) or earlier. The payment system
(e.g. basic salary and premium) encourages harvesters to work overtime.
Without helpers or assistants, harvesters would have to work longer on
the plantations to meet their targets. The working hours of female main-
tenance workers are shorter than those of harvesters. Depending on the

7On estate Y, SKU workers receive Rp 1,133,500 + premi. The stipulated minimum wage
amounts to Rp 1,389,450.
8The indicators of decent living needs are drawn up by the central government under Perme-
nakertrans No. 17/2005. The regulation lists 46 items serving as the basis for a decent living
needs survey at the regional level. Workers have demanded that the government revise the
regulation to include 122 items.

186 H. Sinaga

kind of maintenance activities they undertake and on the company’s
regulations, they may be provided with a break. Although the length of
working hours seems quite modest, in the sense that there is no exces-
sive overtime (as might be the case with factory workers), it is worth
remembering that plantation work is physically demanding.

Furthermore, women workers carry a double burden: they work on
the plantations as well as at home.9 At home, they are responsible for
reproductive activities. As such, every day, working women have to wake
up earlier and go to bed later than their husbands. Most of the women
workers I spoke to only cook once a day because they do not have the
time or energy to do so more often.

9.5 Cheap and Disciplined Labour as a Key
Feature of Labour Relations on Oil Palm
Plantations

The discussion about the situation of female workers on plantations in
Riau reveal at least four key features female workers are facing today.
First, women working as paid casual workers are illustrative of the
precarious situation that these women face in terms of irregular income.
This situation is exacerbated when women work for too few days in a
month to sustain a living wage. Second, while some women workers are
employed as permanent workers, their wages are below the stipulated
minimum wage. Also, the gender-biased decent living indicators used
to determine minimum wage disproportionately affect women. Third,
women working as unpaid labourers face income dependency despite
the significant contribution they make to the income of their spouses.
Fourth, women bear the brunt of oil palm plantation developments,
which is demonstrated by the double burden carried by women workers.

I argue that tracing the historical construction of plantation labour
subject is important in order to understand the above findings. Tania M.
Li (2011, p. 288) argues that cheap, abundant, and disciplined labour

9A study by Surambo et al. (2011) also shows the double burden of work carried by women
workers on oil palm plantations in Central Sulawesi province.

9 Buruh Siluman: The Making … 187

acts as a significant backbone for profit-making on oil palm plantations
in Indonesia, whether or not they use contract farming. Citing Ann
Stoler’s (2011) important work on Indonesia’s plantations in Sumatra, Li
argues that labour reserves achieved through transmigration programmes
found their inception during the colonial period when planters and colo-
nial authorities were debating whether to recruit family or individual
labour. I propose to extend the historical analysis to the labour rela-
tions on plantations in Sumatra during the colonial period. As discussed
earlier, the shift in labour relations on oil palm plantations marks the
change from coercive to disciplinary power. Nonetheless, cheap and
disciplined labour remains an essential feature of labour relations on
plantations. As I argue here, women play a vital role in the making and
maintaining of cheap and disciplined labour.

As discussed earlier, ongoing primitive accumulation involves inter-
woven processes of land dispossession and female subjugation. In the case
of Indonesian oil palm plantations, this is demonstrated by the process
of land dispossession, which simultaneously restructures gender rela-
tions, and which more or less resembles the shift in gender relations that
followed the implementation of the cultivation system discussed earlier.
Since this chapter does not focus on land dispossession, I draw on recent
studies of this issue (Julia and White 2012, p. 1002; Li 2015; Elmhirst
et al. 2016) in order to provide a better picture of these interwoven
processes. These studies show how this process expropriates lands from
indigenous and local people as well as the resulting shift in gender rela-
tions, mirroring the “family formation” approach. The latter refers to a
gendered land tenure in which the husband is considered the household’s
head, providing men greater access to income as well as in decisions to
sell or mortgage. This practice is essentially used in the various contract
farming schemes.10 As land dispossession also makes subsistence farming
obsolete (Federici 2019, p. 77), some of the local or indigenous people
may be able to keep a part of their subsistence plots, while the rest is
converted to oil palm plantations. Indeed, as it is argued, the remaining
importance of subsistence principles among indigenous people is an

10Under the New Order period, during which the initial oil palm development in the post-
independence era was pursued, the state assigned gendered roles to women as wives and
mothers, known as “state ibuism” (Suryakusuma 2011).

188 H. Sinaga

outcome of plantation companies’ efforts to recruit labour from else-
where (Elmhirst et al. 2016). Companies are able to sustain a cheap and
disciplined labour force through depressed wages and ethnic diversifi-
cation. Women are mainly responsible for these remaining subsistence
plots. Nonetheless, women are not only responsible for reproduction,
but also for work on the oil palm plantation plots (Julia and White
2012, p. 1003) in order to sustain a minimum living wage. This demon-
strates the arguments of feminist subsistence thinkers on the importance
of non-wage labour for capitalist accumulation. The consequence of this
process is that female labour becomes intensified. The gender dimensions
of oil palm development, therefore, simultaneously reverse gender rela-
tions from more or less equal to unequal relations with women carrying
more of the burden.

Findings from my case study on oil palm plantations in Riau are in
line with other studies of working conditions facing women workers on
oil palm plantations in Indonesia (Assalam and Parsaoran 2018; Sawit
Watch 2017; Li 2015). The poor working conditions facing women on
oil palm plantations are generally associated with their presence on plan-
tations as invisible labour, so-called buruh siluman. Some argue that these
poor working conditions are the result of oil palm developments, while
others contend that these situations actually show how cheap and disci-
plined labour is intrinsic to oil palm developments (Li 2011). As I have
shown in this chapter, tracing the historical construction of women as
plantation labour subject sheds light on processes through which women
as cheap and disciplined labour are (re-)produced on the plantations.
Rather than viewing the decent work deficit on plantations as a nega-
tive impact of oil palm development, this chapter argues that labour
relations that rely on cheap and disciplined labour constitute the capi-
talist development of the oil palm plantation sector in Indonesia. As
the palm oil sector is increasingly regarded as a strategic sector in the
country’s transition towards bioeconomy, the social inequality in terms of
the exploitation of women as cheap and disciplined labour contextualises
and is being reproduced in the development of the sector.

9 Buruh Siluman: The Making … 189

List of Interviews quoted

Interview no.
Gender and job
position Business type

Date and
place

Interview no. 1 Male plantation
worker

Parastatal
estate

07/04/2012,
Riau

References

Assalam, R., & Parsaoran, H.Z. (2018). Keuntungan di atas manusia: kondisi
kerja di bawah rantai pasokan perkebunan sawit milik sinar mas. Asia
Monitor Research Centre and Sawit Watch.

Barral, S. (2014). Labour Issues in Indonesian Plantations, from Indenture
to Entrepreneurship. Global Labour Column, 177 . http://www.global-
labour-university.org/fileadmin/GLU_Column/papers/no_177_Barral.pdf.
Accessed 18 Nov 2020.

Boatcă, M. (2013). Coloniality of Labor in the Global Periphery: Latin
America and Eastern Europe in the World System. Review, 36 (3–4),
287–314.

Breman, J. (1989). Taming the Coolie Beast: Plantation Society and the Colonial
Order in Southeast Asia. New York: Oxford University Press.

Coe, N.M., & Jordhus-Lier, D.C. (2010). Constrained Agency? Re-evaluating
the Geographies of Labour. Progress in Human Geography, 35 (2), 211–233.

Colchester, M., Jiwan, N., Andiko, S.M., Firdaus, A.Y., Surambo, A., & Pane,
H. (2006). Promised Land: Palm Oil and Land Acquisition in Indonesia-
Implications for Local Communities and Indigenous People. Forest People
Programme and Perkumpulan Sawit Watch. https://www.forestpeoples.org/
sites/default/files/publication/2010/08/promisedlandeng.pdf. Accessed 18
Nov 2020.

Costa, M-R.D. (1971). Women and the Subversion of the Community. In M.-
R.D. Costa & S. James (Eds.), The Power of Women and the Subversion of
the Community (pp. 25–26). Bristol: Falling Wall Press.

Cumbers, A., Nativel, C., & Routledge, P. (2008). Labour Agency and
Union Positionalities in Global Production Networks. Journal of Economic
Geography, 8(3), 369–387.

http://www.global-labour-university.org/fileadmin/GLU_Column/papers/no_177_Barral.pdf
https://www.forestpeoples.org/sites/default/files/publication/2010/08/promisedlandeng.pdf

190 H. Sinaga

Directorate General of Estate Crops. (2011). Tree Crop Estate Statistics of
Indonesia. Jakarta: Directorate General of Estate Crops.

Elmhirst, R., Siscawati, M., Basnett, B.S., & Ekowati, D. (2017). Gender and
Generation in Engagements with Oil Palm in East Kalimantan, Indonesia:
Insights from Feminist Political Ecology. The Journal of Peasant Studies,
44 (6), 1135–1157.

Elmhirst, R., Siscawati, M., & Colfer, C.J.P. (2016). Revisiting Gender and
Forestry in Long Segar, East Kalimantan, Indonesia: Oil Palm and Divided
Aspirations. In C.J.P. Colfer, B.S. Basnett, & M. Elias (Eds.), Gender and
Forests: Climate Change, Tenure, Value Chains and Emerging Issues (pp. 300–
318). New York: Routledge.

Fairbairn, M., Fox, J., Isakson, S.R., Levien, M., Peluso, N., Razavi, S.,
Scoones, I., & Sivaramakrisnan, K. (2014). Introduction: New Directions in
Agrarian Political Economy. The Journal of Peasant Studies, 41(5), 653–666.

Federici, S. (2014). Caliban and the Witch: Women, the Body, and Primitive
Accumulation. New York: Autonomedia.

Federici, S. (2019). Re-enchanting the World: Feminism and the Politics of the
Commons. Oakland: PM Press.

Ingleson, J. (2013). Perkotaan, Masalah Sosial dan Perburuhan di Jawa Masa
Kolonial . Depok: Komunitas Bambu.

Julia & White, B. (2012). Gendered Experiences of Dispossession: Oil Palm
Expansion in a Dayak Hibun Community in West Kalimantan. The Journal
of Peasant Studies, 39 (3–4), 995–1016.

Koalisi Buruh Sawit Indonesia. (2018). Lembar Fakta Perlindungan Buruh
Sawit Indonesia. http://www.turc.or.id/wp-content/uploads/2018/07/Lem
bar-Fakta-Koalisi-Buruh-Sawit-Indonesia-2018.pdf. Accessed 1 March
2020.

Li, T.M. (2011). Centering Labor in the Land Grab Debate. The Journal of
Peasant Studies, 38(2), 281–298.

Li, T.M. (2015). Social Impacts of Oil Palm in Indonesia: A Gendered
Perspective from West Kalimantan. CIFOR Occasional Paper 124.

Li, T.M. (2017). The Price of Un/Freedom: Indonesia’s Colonial and Contem-
porary Plantation Regimes. Comparative Studies in Society and History,
59 (2), 245–276.

Lowe, L. (2015). The Intimacies of Four Continents. Durham: Duke University
Press.

Lugones, M. (2007). Heterosexualism and the Colonial/Modern Gender
System. Hypatia, 22 (1), 186–209.

http://www.turc.or.id/wp-content/uploads/2018/07/Lembar-Fakta-Koalisi-Buruh-Sawit-Indonesia-2018.pdf

9 Buruh Siluman: The Making … 191

Manggabarani, A. (2009). Palm Oil: A Golden Gift from Indonesia to the World .
Directorate General of Estate Crops in Collaboration with Sinar Mas.

Mies, M. (1994). Patriarchy and Accumulation on A World Scale: Women in the
International Division of Labour. London: Zed Books.

Mies, M., & Bennholdt-Thomsen, V. (2000). The Subsistence Perspective:
Beyond the Globalised Economy. London: Zed Books.

Mongabay. (2019). Menyoal Nasib Buruh Perkebunan Sawit di Indonesia.
https://www.mongabay.co.id/2019/05/01/menyoal-nasib-buruh-perkeb
unan-sawit-di-indonesia/. Accessed 1 March 2020.

Pattenden, J. (2016). Working at the Margins of Global Production Networks:
Local Labour Control Regimes and Rural-Based Labourers in South India.
Third World Quarterly, 37 (10), 1809–1833.

Quijano, A. (2000). Coloniality of Power, Eurocentrism, and Latin America.
Nepantla: Views from South, 1(3), 533–580.

Richter, B. (2009). Environmental Challenges and the Controversy About Palm
Oil Production—Case Studies from Malaysia, Indonesia and Myanmar.
Friedrich-Ebert-Stiftung Singapore. http://library.fes.de/pdf-files/iez/06769.
pdf. Accessed 20 Oct 2020.

Rist, L., Feintrenie, L., & Levang, P. (2010). The Livelihood Impacts of
Oil Palm: Smallholders in Indonesia. Biodiversity and Conservation, 19 (4),
1009–1024.

Robinson, C.J. (1983). Black Marxism: The Making of Black Radical Tradition.
London: The University of North Carolina Press.

Rodriguez, J.K., & Mearns, L. (2012). Problematising the Interplay Between
Employment Relations, Migration and Mobility. Employee Relations, 34 (6),
580–593.

Said, M. (1977). Koeli Kontrak Tempo Doeloe: Dengan Derita dan Kemara-
hannya. Medan: Percetakan Waspada.

Sawit Watch. (2017). Ketika Perkebunan Sawit Merampas Kehidupan
Perempuan. https://sawitwatch.or.id/2017/03/ketika-perkebunan-sawit-
merampas-kehidupan-perempuan-part-1-pendahuluan/. Accessed 1 March
2020.

Selwyn, B. (2011). The Political Economy of Class Compromise: Trade
Unions, Capital–Labour Relations and Development in North East Brazil.
Antipode, 43(4), 1305–1329.

Siagian, S., Hotler, A., Benhidris, S., Jiwan, N., & Hasibuan, F. (2011).
Miljoenen van Palm Olie Plantages: A Working Paper on Labour Rights
Situation and A Recommendation to Build Just Labour System Guideline

https://www.mongabay.co.id/2019/05/01/menyoal-nasib-buruh-perkebunan-sawit-di-indonesia/
http://library.fes.de/pdf-files/iez/06769.pdf
https://sawitwatch.or.id/2017/03/ketika-perkebunan-sawit-merampas-kehidupan-perempuan-part-1-pendahuluan/

192 H. Sinaga

for Palm Oil Plantation Workers in Indonesia. Kelompok Pelita Sejahtera,
Lentera Rakyat and Sawit Watch.

Sinaga, H. (2020). Competitive Pressures and Labour Rights: The Indonesian Oil
Palm Plantation and Automobile Sectors. Augsburg: Rainer Hampp Verlag.

Stoler, A.L. (2010). Carnal Knowledge and Imperial Power: Race and the Intimate
in Colonial Rule. Los Angeles: University of California Press.

Stoler, A.L. (2011). Capitalism and Confrontation in Sumatra’s Plantation Belt,
1870–1979. Ann Arbor: Michigan University Press.

Sudaryanto, T. (2015). Grand Strategy of Agricultural Development 2015–
2045: Sustainable Agricultural Bioindustry as Solution to Future Devel-
opment in Indonesia. https://ap.fftc.org.tw/article/902. Accessed 19 Nov
2020.

Surambo, A., Susanti, E., Herdianti, E., Hasibuan, F., Fatinaware, I., Safira,
M., et al. (2011). Sistem Perkebunan Kelapa Sawit Memperlemah Posisi
Perempuan. Laporan Penelitian Sawit Watch dan Solidaritas Perempuan.

Suryakusuma, J.I. (2011). Ibuisme Negara: konstruksi sosial keperempuanan Orde
Baru. Depok: Komunitas Bambu.

Van Nederveen Meerkerk, E. (2017). Entangled Histories: Unravelling the
Impact of Colonial Connections of Both Javanese and Dutch Women’s
Work and Household Labour Relations, c. 1830–1940. Tijdschrift Voor
Genderstudies, 20 (1), 35–59.

Zen, Z., Barlow, C., & Gondowarsito, R. (2005). Oil Palm in Indonesian
Socio-Economic Improvement: A Review of Options. Australia National
University Departmental Working Paper No. 2005-11. https://ccep.cra
wford.anu.edu.au/acde/publications/publish/papers/wp2005/wp-econ-
2005-11.pdf. Accessed 19 Nov 2020.

https://ap.fftc.org.tw/article/902
https://ccep.crawford.anu.edu.au/acde/publications/publish/papers/wp2005/wp-econ-2005-11.pdf

9 Buruh Siluman: The Making … 193

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

10
Superexploitation in Bio-based Industries:

The Case of Oil Palm and Labour
Migration inMalaysia

Janina Puder

10.1 Introduction: Bioeconomy as Green
Capitalism

How we investigate social inequalities in an evolving bioeconomy
depends on our perception of it and on the sphere we focus on while
attempting to grasp the dynamic developments within relevant social
relations. From a politico-economic perspective, bioeconomy can be
seen as an attempt to reconfigure patterns of production, consumption
and circulation (OECD 2019). Although different bioeconomy visions
share the goal of establishing a socially and environmentally sustainable
economy (Backhouse et al. 2017), none of them questions the fact that
bioeconomy is ultimately built on the prevailing principles of capitalism
(Goven and Pavone 2015). Consequently, any state policy striving for
a bio-based transformation of the economy plays by the common rules

J. Puder (B)
Friedrich-Schiller-Universität Jena, Jena, Germany
e-mail: janina.puder@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_10

195

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_10&domain=pdf
mailto:janina.puder@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_10

196 J. Puder

of capital accumulation (including free market competition, growth and
de-/commodification) and the exploitation of labour.
The political actors advocating bioeconomy push for the substitution

of fossil energies with green, renewable energy sources. However, this
would require a vast increase in the production of biomass (Scarlat et al.
2015). Palm oil is currently one of the most competitive vegetable oils
on the global market. It is a versatile crop with a high energy density, and
the industry still has a large capacity for growth (Choong et al. 2018).
As such, it is a favoured source of biomass for the global bioeconomy.
With a market share of more than 33% in 2018, Malaysia is the

second largest palm oil producer in the world after Indonesia (Statista
2019). Between 1995 and 2016, the total area planted with oil palm in
Malaysia more than doubled from 2,54 to 5,74 million hectares (Ismail
2013). In 2017, more than 73% of agricultural land in Malaysia was
covered with oil palms (Kotecha 2018, p. 2). In recent years, Malaysian
businesses have started developing more land in neighbouring Indonesia
(Varkkey 2013). The figures stated here are not only important for
attempts to retrace the expansion of oil palm in the region but also to
gain an understanding of the conditions in which a growing number of
rural workers work and live.

In Southeast Asia, palm oil is often associated with social inequalities
concerning land ownership, land use and access to land (Li 2009; Pichler
2015) as well as with environmental degradation (Obidzinski et al. 2012;
Wakker 2005). The exploitation of migrant workers is a further signif-
icant, albeit lesser-known, expression of social inequality that has been
caused by industrial oil palm cultivation and the steady expansion of the
palm oil sector in Malaysia since the 1960s. With estimations suggesting
that more than one million foreign workers are employed in the palm
oil plantation and mill sector (Pye et al. 2016), ‘low-skilled’ migrant
workers represent the largest group of workers in the industry (Ismail
2013, pp. 19–20). Investigating the specific working and living condi-
tions of this group, therefore, is crucial to examining existing, solidifying
or evolving social inequalities in emerging bio-based industries. Most
Malaysian policies that target poverty reduction to close the income
gap between the rural and the urban population disregard the impor-
tance of migrant labour for the overall performance of the economy, job

10 Superexploitation in Bio-based Industries … 197

creation and average income development (World Bank 2015, p. 2). In
doing so, the state only addresses the tip of the iceberg in terms of social
inequalities in rural areas and neglects the often poor working and living
conditions faced by migrant workers (Puder 2019).

Academic literature on green economy models often underexposes
the possible effects of a green transformation on existing labour rela-
tions (Anderson 2016; Birch 2019; Brand and Wissen 2015). Scenarios
discussed by the OECD (2017) or the German Federal Environment
Agency (UBA 2014) hint that promoting green industry branches in
industrialized countries could benefit high-skilled, while disadvantaging
low-skilled workers. The impact of such models on labour relations and
on the working conditions faced by rural workers in the semi-periphery,
therefore, remains unaddressed, as does the fact that the countries in
question are often important exporters of biomass.

Due to the potential of palm oil to gain strategic importance within
the region, a discussion of the possible impact of the transition towards
a bioeconomy on labour relations must include a closer look at the
working conditions faced by migrant workers in the Malaysian palm oil
sector. A focus on the dynamics and labour processes in emerging bio-
based industries provides an opportunity to shed light on old and new
patterns of social inequalities.
This chapter is structured as follows: (1) I start by explaining why

and how I examine the exploitation of labour. (2) I then sketch out the
core characteristics of the prevailing labour migration regime in Malaysia,
(3) and follow with a presentation of my findings from the fieldwork I
carried out between 2017 and 2019 in the east Malaysian state of Sabah,
where I examined the working conditions of low-skilled migrant workers
in the palm oil sector. (4) I discuss the results before concluding that the
superexploitation of migrant workers constitutes an essential feature of
migrant labour in the palm oil sector.
The empirical findings discussed in this chapter encompass expert

interviews, 15 guided interviews with migrant workers employed by large
medium-sized, and small plantations or processing companies (palm oil

198 J. Puder

mills) and 5 guided interviews with oil palm smallholders, as well as
participatory observations.1

10.2 Analysing Social Inequalities as Class
Relations

From a politico-economic perspective, under capitalism, class antago-
nism is determined by the structural position that groups hold in relation
to the means of production (Marx 1987 [1894]). Following Marx, two
large classes exist in ideal terms—the working class and the capitalist
class. Workers must sell their labour power in order to survive. The
capitalist class possesses and controls the means of production and buys
the labour power of the working class. In order to create surplus value,
workers have to work more than they are paid in wages; this is referred
to as surplus work (ibid., p. 231). As such, wages represent the value of
the workers’ labour power, not the value of what they produce. From the
perspective of capital, wages are paid to workers to reproduce their labour
power (ibid., p. 184). The surplus value generated through surplus work
in the form of goods is extracted and re-invested in the cycle of accumu-
lation by capitalists, which defines the fundamental logic of what Marx
calls exploitation (ibid., p. 328).

Neo-Marxist approaches, which are advocated, among others, by
Marxist-feminists and scholars concerned with the intersection between
race/ethnicity and class, have added that not only wage labour, but also
intertwined forms of informal and non-wage labour can be exploited to
raise profits and/or keep reproduction costs at a minimum in capitalism
(Dörre and Haubner 2012; Federici 2015; Wallerstein 1990). Non-wage
labour can encompass unpaid care or subsistence work. On this basis, I
argue that the relationship between capital and various forms of labour is
co-structured by the intertwined mechanism of superexploitation, which
itself is based on social devaluation.

From the perspective of production, a hierarchical differentiation
exists between wage and non-wage labour (Haubner 2017). This can

1I would like to thank Ramlah Binti Daud and Ryan Mukit for their support during fieldwork.

10 Superexploitation in Bio-based Industries … 199

lead to a hierarchization of occupational groups within and outside the
production sphere, which devaluates the labour power of a certain group
compared to another (Roediger 2007). In order to give this devaluation
social meaning, it is linked to and legitimized by (pre-existing) percep-
tions of, for example, gender or race/ethnic differentiations based on
perceived or actual biological characteristics (Miles 1991, pp. 100–101)
as well as status-related features such as citizenship (Wright 2015, p. 7).
In the interests of capital, the devaluation of a group can function as a
mechanism that pushes down the price of this groups’ labour power to
below average (Marini 1974) or that appropriates work entirely without
compensation. This is called superexploitation.2

Marini argues that superexploitation is a regular feature of wage labour
in semi-peripheral countries sustaining capital accumulation in the
industrialized centre (ibid.). I define superexploitation as the exploita-
tion and appropriation of labour by capital that exceeds the extent of
formally regulated exploitation within the sphere of wage labour. Formal
wage labour follows the logic of the exchange of equivalents (Marx
1987 [1894], pp. 80–83)—meaning labour is exchanged for wages at
a value that sustains the reproduction of labour power. This exchange
is contractually governed and regulated by law. Superexploitation occurs
when salaries earned through wage labour are not sufficient to repro-
duce the labour power of the workers who receive them (Delgado-Wise
and Veltmeyer 2016, pp. 57–60, p. 86) and their dependents. In the
case of labour migration, citizenship functions as a mechanism of social
devaluation that enables superexploitation.
Whereas Marxist-feminists already view the appropriation of unpaid

reproductive work that sustains the labour power of wageworkers as
an integral part of all capitalist economies (Haug 2015); with superex-
ploitation, I shift the focus slightly and concentrate on the exploitation
and appropriation of different forms of labour within the production
sphere. Before investigating the superexploitation of migrant workers in
the Malaysian palm oil sector, it is particularly important to understand

2Examining the superexploitation of labour implies taking a closer look at the extraction of
extra surplus value by capital. In this paper, I focus on empirically observable forms of superex-
ploitation and leave aside a critical discussion of approaches that attempt to calculate the rate
of superexploitation or extra surplus value.

200 J. Puder

two issues: first, the institutional framework determining the position of
migrant workers on the Malaysian labour market, which is based on citi-
zenship, and, second, how this position translates into specific working
conditions for migrant workers within labour processes.

10.3 Migratory Work in Malaysia: The State’s
Labour Migration Regime

Already under colonial rule, foreign labour became an integral part of
Malaysia’s economic development. Local labour was either unavailable
or the native population refused to work under the harsh conditions
of colonial capitalism (Garcés-Mascareñas 2012, p. 52). The demand
for external sources of labour intensified at the beginning of the twen-
tieth century with the steady growth of key economic sectors such as
the production of natural rubber (ibid., p. 6), which was largely replaced
by oil palm in the 1960s (Pichler 2014, p. 92). Today, Malaysia has the
fourth largest migrant worker population in the world (Kotecha 2018,
p. 2) and counts as the biggest ‘net-importer’ of foreign labour in the
region (Ford 2014, p. 311). Approximately a quarter of the total work-
force consists of migrants from the region (ILO—International Labour
Organization 2016). Migrant workers are primarily hired to perform
‘low-skilled’ jobs (Sugiyarto 2015, p. 281). Political efforts to bridge
the persistent gap between the supply and demand for cheap labour in
Malaysia and state support for out-migration provided by sending coun-
tries as well as the choice by foreign workers to seek employment in
Malaysia have led to a gradual formation of a transnational reserve of
migrant labour power (Ferguson and McNally 2015, p. 3).

Although the role of foreign labour must be analysed in its historic-
specific context if the political economy of labour migration in Malaysia
is to be understood, certain characteristics have solidified over time: since
the 1970s, the influx of labour migrants has led to the formation of a
state-regulated labour migration regime with a highly segmented labour
market (Ford 2014; Garcés-Mascareñas 2012, p. 56). Political measures
promoting this segmentation include the channelling of low-skilled
migrant workers into what are viewed as dirty, dangerous and degrading

10 Superexploitation in Bio-based Industries … 201

jobs, discrimination on the labour market, while, at the same time,
providing support for skill development, further training and higher
education to Malaysians. Capitalists have continuously wielded their
power to ensure the migrant labour supply remains flexible and to keep
their wages low. Today, the relative proportion of low-skilled migrant
workers in the labour market depends on the cyclical economic demand
for cheap labour and the political influence of nationalist, employee-
friendly actors to limit labour migration in favour of the domestic
workforce (ibid., p. 196). To understand how the broad institutional
framework of the Malaysian labour migration regime is constructed in
the workplace, it is necessary to take a closer look at the regulation of
migrant labour.

Malaysia prevents migrant workers from establishing a life beyond
their work, unless they have been granted a Malaysian identity card,
which is extremely rare (SPIEU, Interview no. 5). Migrant workers are
not allowed to bring their families with them or marry in Malaysia
(Pye et al. 2012, p. 331), but they often either ignore this restriction
by bringing their family members with them illegally or by bypassing
the law by faking the birth certificates of their children or bribing state
officials to grant family members access to the country.

Migrants who seek work in Malaysia must apply for a formal working
permit, which is initially valid for three years and can be extended by
up to two years. The state grants different types of permits to nationals
from certain countries to work in selected branches of the economy,
which results in the state-regulated division of labour by citizenship
(Khoo 2001, p. 181). As migrant workers are not allowed to change
jobs once a permit has been granted, they become highly dependent on
their employer (Pye et al. 2016). If workers switch jobs without permis-
sion, when their working permits are withdrawn because of an economic
recession or when they expire and workers choose to re-/enter or stay in
Malaysia without valid documents they are drawn into illegality (ibid.).
Their position on the labour market then changes in two ways: on the
one hand, undocumented workers gain autonomy, as they are now free to
‘move from one job to another, they do not pay taxes and it is […] diffi-
cult to make them leave the country’ (Garcés-Mascareñas 2012, p. 84).

202 J. Puder

On the other hand, they risk being caught by state authorities or vigi-
lante groups and sent to detention centres, where they may experience
corporal punishment or food shortages, and will eventually be deported
(Pye et al. 2012, p. 332). In the palm oil sector, many employers seize
workers’ passports to prevent them from running away or claim to do so
as part of security measures. However, it is crucial that migrant workers
hold on to their own passport as it is essential for freedom of movement.
The Malaysian state externalizes its reproduction costs to the countries

from which it receives foreign workers (Pye 2014, p. 193), as well as to
private companies and non-profit organizations. For example, as migrant
children are not allowed to attend state schools in Malaysia, they must
go to a school sponsored by a non-profit organization or be sent back
to their country of origin in order to attend school, where they either
remain on their own or female family members take care of them.
The following section shows how the Malaysian labour migration

regime translates into the superexploitation of migrant workers within
the production sphere of the palm oil sector by contextualizing my own
qualitative investigation with empirical findings from other researchers.

10.4 Working Conditions of Migrant
Plantation andMill Workers

The palm oil sector heavily relies on the cheap labour of migrant workers
in order to keep palm oil profitable and globally competitive (Pye et al.
2012, p. 331). In 2012, 73% of all workers employed in the palm oil
sector worked as harvesters, loose fruit collectors or field workers on oil
palm plantations. Around 87% of these workers were non-Malaysian
(ibid.), and most of them were from Indonesia (Pye 2013, p. 10).
Workers migrating to Malaysia are primarily ‘attracted by […] higher
wages’ and the ‘hope to save enough money […] to improve their liveli-
hood possibilities at home’ (ibid.). However, migration can be costly
(Lindquist 2017) and salaries hardly ever exceed the minimum wage
(Ford 2014; ILO 2016). This also applies to mill workers, who usually
have a migrant background as well.

10 Superexploitation in Bio-based Industries … 203

Studies have shown that great variations exist in the wage systems
that are applied within the palm oil sector. These range from perma-
nent contract-based salaries, wages based on harvesting quotas or piece
rates to daily wages (Pye et al. 2016). In order to understand variations
in wages and working conditions, it is important to draw a distinction
between different types of employers.

10.4.1 Un(der)Paid, Underemployed
and Undocumented

In 2016, around 61% of oil palm plantations were operated by private
estates; independent smallholders made up for little more than 16%
and government and state schemes planted around 22.5% of the total
oil palm area (MPOB—Malaysian Palm Oil Board 2016). While large
private estates and mills shape the agro-industrial mode of production
in the sector (Cramb and McCarthy 2016, p. 53), smallholders have
very little influence on the production model and are less resilient when
faced with rapid global market developments. The production process on
large estates follows a strict and highly gendered division of labour (Pye
et al. 2016). While male migrant workers carry out physically demanding
tasks and operate heavy machinery, female workers mostly spray fertilizer,
collect loose fruit or work in the oil palm nursery. As female workers are
mainly hired as daily workers at the lowest rate of pay in the industry,
they are the most vulnerable workgroup (ibid.) to superexploitation.

Bigger and medium-sized companies usually provide workers with
basic training, safety briefings and protective gear. By contrast, migrant
workers employed by smallholders regularly perform tasks autonomously
without guidance or monitoring from plantation owners. In many cases,
they do not receive safety equipment or training, and are forced to rely on
their experience or self-taught skills. Workers who work for smallholders
perform multiple tasks, some of which are unpaid, and working hours
remain undocumented. One respondent even mentioned that when he
first arrived in Malaysia, he initially worked for a smallholder for free in
order to have a place to stay and gain a foothold in Malaysia (male plan-
tation worker, Interview no. 1). Other respondents explained that there

204 J. Puder

was not always enough work for them because of the limited plantation
size or seasonal factors.
The income situation of workers employed by smallholders can be

particularly precarious because their basic salary varies depending on
the employers’ willingness and ability to pay, as the following statement
exemplifies:

My future depends on how many fruit bunches I can harvest. […] To
me, the pay is not enough. […] But I also think about my employer. He
[…] can’t afford to pay me the minimum wage […] I’ve spoken with my
employer a few times about increasing my salary but it is still the same.
(ibid.)

During the fieldwork, I found that the wages paid by smallholders
were always below the minimum wage. Workers are often paid by piece
rate, which means that their salaries depend on their productivity. To
achieve fixed harvesting targets, migrant workers commonly involve
family members—including minors (TFT, Interview no. 6). This addi-
tional labour power is not paid, yet it remains essential as workers cannot
always cope with the workload.

In larger companies, salaries are paid on a contractual basis, or, in
the case of organized labour, they are regulated by a collective agree-
ment. Even though employers officially pay a minimum wage of 920
MYR (approx. 230 USD),3 fieldwork revealed that deductions (e.g.
levies for passports) meant that actual wages for migrant workers were
lower. Formally at least, larger companies have fixed working hours and
rules concerning overtime. Nevertheless, migrant workers either relied
on overtime to increase their monthly income to sustain or enhance
their family’s livelihood or they were forced to work longer hours when
production temporarily increased. Thus, overtime is more of a norm
rather than an exception.

3In comparison, in 2016 the average monthly household income in Malaysia was 5.228
MYR (approx. 1,238 USD). See, https://www.dosm.gov.my/v1/index.php?r=column/ctwoBy
Cat&parent_id=119&menu_id=amVoWU54UTl0a21NWmdhMjFMMWcyZz09. Accessed 22
April 2020.

https://www.dosm.gov.my/v1/index.php%3fr%3dcolumn/ctwoByCat%26parent_id%3d119%26menu_id%3damVoWU54UTl0a21NWmdhMjFMMWcyZz09

10 Superexploitation in Bio-based Industries … 205

Undocumented workers in the sector are especially vulnerable to wage-
dumping (Pye et al. 2016). They depend on employers who are willing
to provide them with work and on their relatives and friends to help
them to stay under the radar. Workers who decide to or who are forced
to work without a work permit may gain autonomy by working for the
employer who pays them the highest wages, as the following statement
by a worker verifies:

I am an Indonesian citizen, if an employer pays one Ringgit4 but another
employer pays two, of course I will go. I want to earn more. (male
plantation worker, Interview no. 2)

However, without legal regulation, wages are a matter of negotiation
between the employer and the worker, and undocumented workers
have very little bargaining power. Furthermore, undocumented migrant
workers become highly dependent on a social network that (financially)
supports them. They may even depend on the employment of legal
migrant workers as illustrated by one case, in which a female planta-
tion worker helps her friend who works for a subcontractor by sharing
her salary:

I was supposed to leave Malaysia in March but I do not want to leave […]
I probably won’t be here for long [anymore]. But my friends are helping
me, even though it is illegal. (female plantation worker, Interview no. 3)

The working conditions and financial situation of migrant workers
employed by different types of employers imply that workers must
develop coping strategies to maintain the long-term reproduction of
their labour power. To understand these strategies in relation to super-
exploitation, the next section deals with the connection between income
precarity, the struggle to reproduce workers’ labour power and the house-
holds they are part of, as well as various forms of labour-enabling
reproduction.

4Ringgit is the national currency of Malaysia.

206 J. Puder

10.4.2 Struggling to Reproduce Livelihoods

I refer to the household as the ‘unit that pools income for purposes of
reproduction’ (Wallerstein and Smith 1992, p. 15). As I have argued else-
where, in order to understand the socio-economic situation of migrant
workers in the palm oil sector, the two-level family household (Puder
2019, pp. 39–40) must be taken into account. I distinguish between the
nuclear family household , consisting of family members forming a house-
hold unit in Malaysia, and the transnational extended family household ,
which includes relatives within and outside Malaysia (ibid.; Wallerstein
and Smith 1992, p. 4).
Empirical findings have shown that income from wage work in the

palm oil sector is distributed within the nuclear family household to
secure its immediate reproduction. Due to the lack of employment
opportunities for rural workers in their country of origin (Li 2009),
migrant workers employed in the Malaysian palm oil sector might also
contribute to the reproduction of the extended family by sending remit-
tances to their family members. How the income is distributed among
the two-level family household depends on the composition of the family
as well as the relative proportion of family members who are able to
contribute to the household income. The income situations of larger
nuclear family households with fewer people in wage work are more
precarious, and they are less able to send remittances regularly to their
extended families or reproduce their labour power. An extreme example
of this is illustrated by the case of a male mill worker with six chil-
dren. He stated that his family regularly suffers from food shortages as
his salary is just enough to buy basic foods such as rice, sugar and salt.
He can only buy fresh fish and vegetables for his family if he does over-
time or finds other sources of income (male mill worker, Interview no.
4). This case demonstrates that working overtime to increase the house-
hold income or to acquire savings is integral to the typical working
week of migrant workers and that it blurs the lines between regular
working hours and overtime. In contrast, smaller household units with
more people contributing to total household income are more likely to

10 Superexploitation in Bio-based Industries … 207

be able to send remittances frequently to the extended family house-
hold. In this context, remittances can represent an essential feature of
the reproduction of transnational families (Pye et al. 2012, p. 332).

Low wages mean that migrant workers who work for smaller compa-
nies or smallholders must find additional sources of income to provide
for their basic needs. Almost all respondents stated that they had expe-
rienced income insecurity in the past and still do so. Therefore, migrant
workers regularly shift between formal wage work and informal or subsis-
tence work. To cope with income insecurity, female family members
engage in activities such as selling pastries or fruit to staff or on the
weekly market. Male workers employed by smallholders often take up
additional, informal harvesting or maintenance jobs on other estates,
which their main employers either tolerate or encourage by recom-
mending their workers to fellow smallholders.

Migrant workers try to overcome their income precarity by asking
friends and relatives to help them find a better-paid job or a family
member to support them financially. They also attempt to establish
a network to share information about the wages paid by different
employers. If migrant workers’ households run out of money because of
unexpected costs (e.g. fixing a car), or rising living expenses, a common
coping strategy is to either borrow money or buy groceries using a buy-
now-pay-later system. Such systems may even be institutionalized by
large companies: one respondent explained that if workers purchase food
on credit from a small store on the estate, the company deducts the
outstanding payment from the workers’ next pay cheque (male plan-
tation worker, Interview no. 2). This system can normalize securing a
minimum standard of living through debt if precarious workers regularly
rely on the buy-now-pay-later system to satisfy their basic needs.
The reproduction of wage labour in terms of care work also rests on

the support system provided by the two-level family household. While
daily care work in the nuclear family household is mostly performed
by female family members, the transnational extended family household
functions as a cross-border network of reproduction (Pye 2014, p. 195).
In such cases, the relatives provide a substitute for the lack of access to
social welfare in Malaysia and the restrictions on welfare services available

208 J. Puder

in the country of origin. Consequently, the externalization of reproduc-
tion costs, as part of the Malaysian labour migration regime, leads to an
appropriation, not only of female care work within the nuclear family
household but also of non-waged care work enacted by members of the
extended family in and outside of Malaysia.

In Malaysia, migrant workers perform subsistence agriculture if they
have access to small areas of land that are either provided by their
employers or that they occupy to secure their livelihood. In their country
of origin, family members mostly use the remittances their relatives send
from Malaysia to buy and cultivate land for subsistence farming.

Generally, the division of labour in the household can be understood
as a strategy that strengthens their social security by helping its members
to deal with precarious working conditions and low wages. At the same
time, the practice of income distribution within the two-level family
household as well as the engagement of its members in various forms
of labour reproduces the Malaysian migrant labour regime in the palm
oil sector—and, in doing so, the constant struggle to reproduce liveli-
hoods. This is reinforced by the robust barriers to workers’ struggle that
are outlined in the following.

10.4.3 Barriers to Workers’ Struggle

The strong hurdles faced by migrant workers and their weak bargaining
power when organizing are further factors that contribute to the super-
exploitation of migrant workers.5 In many cases, migrants are unaware
of their legal status and their basic rights. As workers are often unsure
about the content of the documents they signed when starting to work
in Malaysia or do not even know whether they signed a contract at all,
they become especially vulnerable to employers who are able to abuse
these knowledge gaps (SPIEU, Interview no. 5). Illiteracy, a lack of expe-
rience in enforcing their rights and a fear of losing their job means that
some workers simply accept whatever conditions that employers offer.

5Pye argues that migrant workers’ struggles emerge in the form of everyday resistance (2017). I
solely concentrate on collective action on the macro- rather than on the micro-level.

10 Superexploitation in Bio-based Industries … 209

Similarly, the majority of workers are unaware of their right to join
a union or to demand safety gear. In addition, if workers are unable to
carry out their tasks because of rainfall, sickness or because a family issue
requires them to return to their country of origin, they do not get paid.
The exception was one case where a collective bargaining agreement by
a union led the workers to enjoy these kinds of ‘privileges’.

It is extremely difficult for unions to initiate organizing because plan-
tations and mills are generally located in remote areas, it is difficult to
enter large estates without permission from the owner, and workers who
work for smallholders are usually isolated from one another. Further-
more, illegal migrant workers usually have no union representation at all
because it is difficult to represent them and they also worry that they
will be deported if they demand better working and living conditions
(Assalam 2019). Legal obstacles also act as barriers to workers’ strug-
gles and limit unionization. Even if a union is successful in organizing
documented workers, unions must ensure that a 50% plus 1 (50 + 1)
majority of all employees in an entire company have joined the union
to gain official company recognition and to be able to enter into collec-
tive bargaining (SPIEU, Interview no. 5). In the past, large companies
have found various ways of preventing their employees from organizing
by denying unions access to mills and plantations, threatening to fire
rebellious workers and intimidating organizers (ibid.; SPN, Interview no.
7).

10.5 Conclusion: Bioeconomy
as a Continuation of Superexploitation?

This chapter discussed social inequality in labour relations in the wake
of emerging bio-based industries as exemplified by the case of palm
oil and its links to labour migration in Malaysia. I argued that the
Malaysian palm oil sector rests on the superexploitation of migrant
workers and that this is made possible by the social devaluation of this
social group due to their (lack of Malaysian) citizenship. This devalu-
ation leads migrant workers to face political, legal and socio-economic
discrimination, which, in turn, makes them the most precarious group

210 J. Puder

in the industry. The state regulation of labour migration keeps repro-
duction costs for the state low and establishes a framework in which
companies can maximize the exploitation of migrant labour. Hence, the
labour migration regime paves the way for capital owners in the palm oil
industry to superexploit migrant workers.

Drawing upon the empirical findings, no matter which type of
employer they work for, workers are sometimes paid wages that are below
the minimum wage. While larger companies try to stretch legal regu-
lations concerning minimum wages and overtime, workers employed
by smallholders are regularly un(der)paid and underemployed. As a
consequence, migrant workers are unable to reproduce their labour
power or their two-level family households by solely relying on formal
employment. The superexploitation of migrant workers manifests itself
in salaries that are below a living wage, but also in the appropria-
tion of informal, subsistence and reproductive work of both household
levels, and the constant pressure to perform overtime and in recurring
income insecurities. The externalization of the costs of reproduction,
therefore, must be compensated for by the household’s cross-border
support network. As such, the household not only bears the costs of
social reproduction but also the work that has to be done to carry it
out. Undocumented workers are fully exposed to un(der)payment and
underemployment irrespective of the type of employer they work for.
Furthermore, the absence of legal institutions guaranteeing compliance
with minimum working standards places undocumented migrants at risk
of even worse forms of superexploitation.
To sum up: the superexploitation of migrant workers in the Malaysian

palm oil sector—a possible key sector in a future global bioeconomy—
demonstrates that we must take a closer, critical look at state policies
that promote bio-based industries and to ensure that they not only
promise the greening of the economy but also better working and living
conditions for the workers employed in relevant sectors.

10 Superexploitation in Bio-based Industries … 211

List of Interviews quoted

Interview no.
Gender and job
position/Organization Date and place

Interview no. 1 Male plantation worker 09/03/2018,
Sandakan

Interview no. 2 Male plantation worker 14/03/2018, Tawau
Interview no. 3 Female plantation worker 14/03/2018, Tawau
Interview no. 4 Male mill worker 15/03/2018, Kunak
Interview no. 5 SPIEU 14/03/2018, Tawau
Interview no. 6 TFT 10/04/2018, Kuala

Lumpur
Interview no. 7 SPN 10/05/2019, Phone

interview

References

Anderson, Z.R. (2016). Assembling the ‘Field’: Conducting Research in
Indonesia’s Emerging Green Economy. Austrian Journal of South-East Asian
Studies, 9 (1), 173–180.

Assalam, R. (2019). Herausforderungen bei der Organisierung von Arbeitsmi-
grant*innen in den Palmölplantagen Sabahs. https://suedostasien.net/heraus
forderungen-bei-der-organisierung-von-arbeitsmigrantinnen-in-den-palmoe
lplantagen-sabahs/. Accessed 13 April 2019.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., &
Tittor, A. (2017). Bioökonomie-Strategien im Vergleich: Gemeinsamkeiten,
Widersprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 18 March 2020.

Birch, K. (2019). Neoliberal Bio-economies? The Co-construction of Markets and
Natures. Cham: Palgrave Macmillan.

Brand, U., & Wissen, M. (2015). Strategies of a Green Economy, Contours of
a Green Capitalism. In K. van der Pijl (Ed.), Handbook of the International
Political Economy of Production (pp. 508–523). Cheltenham: Edward Elgar
Publishing.

https://suedostasien.net/herausforderungen-bei-der-organisierung-von-arbeitsmigrantinnen-in-den-palmoelplantagen-sabahs/
https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf

212 J. Puder

Choong, Y.Y., Chou, K.W., & Norli, I. (2018). Strategies for Improving Biogas
Production of Palm Oil Mill Effluent (POME) Anaerobic Digestion: A
Critical Review. Renewable and Sustainable Energy Reviews, 82, 2993–3006.

Cramb, R., & McCarthy, J.F. (2016). Characterising Oil Palm Production in
Indonesia and Malaysia. In R. Cramb & J.F. McCarthy (Eds.), The Oil Palm
Complex: Smallholders, Agribusiness and the State in Indonesia and Malaysia
(pp. 27–77). Singapore: NUS Press.

Delgado-Wise, R., & Veltmeyer, H. (2016). Agrarian Change, Migration and
Development. Warwickshire: Fernwood Publishing.

Dörre, K., & Haubner, T. (2012). Landnahme durch Bewährungsproben: Ein
Konzept für die Arbeitssoziologie. In K. Dörre, D. Sauer, & V. Wittke
(Eds.), Kapitalismustheorie und Arbeit: Neue Ansätze soziologischer Kritik
(pp. 63–106). Frankfurt a.M.: Campus.

Federici, S. (2015). Caliban and the Witch: Women, the Body and Primitive
Accumulation. New York: Autonomedia.

Ferguson, S., & McNally, D. (2015). Precarious Migrants: Gender, Race and
the Social Reproduction of the Global Working Class. Socialist Register, 1–
23.

Ford, M. (2014). Contested Borders, Contested Boundaries: The Politics
of Labour Migration in Southeast Asia. In R. Robison (Ed.), Routledge
Handbook of Southeast Asian Politics (pp. 305–314). New York: Routledge.

Garcés-Mascareñas, B. (2012). Labour Migration in Malaysia and Spain:
Markets, Citizenship and Rights. Amsterdam: Amsterdam University Press.

Goven, J., & Pavone, V. (2015). The Bioeconomy as Political Project: A
Polanyian Analysis. Science, Technology, & Human Values, 40 (3), 302–337.

Haubner, T. (2017). Die Ausbeutung der sorgenden Gemeinschaft: Laienpflege in
Deutschland. Frankfurt a.M.: Campus.

Haug, F. (2015). Der im Gehen erkundete Weg: Marxismus-Feminismus. Berlin:
Argument.

ILO (2016). Review of Labour Migration Policy in Malaysia. Tripartite Action
to Enhance the Contribution of Labour Migration to Growth and Devel-
opment in ASEAN (TRIANGLE II Project). Bangkok. https://www.ilo.org/
asia/publications/WCMS_447687/lang--en/index.htm. Accessed 16 April
2020.

Ismail, A. (2013). The Effects of Labour Shortage in the Supply and Demand
of Palm Oil in Malaysia. Oil Palm Industry Economic Journal , 13(2), 15–26.

Khoo, B.T. (2001). The State and the Market in Malaysian Political Economy.
In G. Rodan, K. Hewison, & R. Robision (Eds.), The Political Economy

https://www.ilo.org/asia/publications/WCMS_447687/lang{-}{-}en/index.htm

10 Superexploitation in Bio-based Industries … 213

of South-East Asia. Conflicts, Crises, and Changes (pp. 178–205). Oxford:
Oxford University Press.

Kotecha, A. (2018). Malaysia’s Palm Oil Industry. USAID & Winrock
International. https://static1.squarespace.com/static/5592c689e4b0978d3a
48f7a2/t/5b9a15db88251b25f1bc59d1/1536824861396/Malaysia_Ana
lysis_120218_FINAL.pdf. Accessed 18 March 2020.

Li, T. (2009). To Make Live or Let Die? Rural Dispossession the Protection of
Surplus Populations. Antipode, 41(1), 66–93.

Lindquist, J. (2017). Brokers, Channels, Infrastructure: Moving Migrant Labor
in the Indonesian-Malaysian Oil Palm Complex. Mobilities, 12 (2), 1–14.

Marini, R.M. (1974). Dialektik der Abhängigkeit. In D. Senghaas (Ed.),
Peripherer Kapitalismus: Analysen über Abhängigkeit und Unterentwicklung
(pp. 98–136). Berlin: Suhrkamp.

Marx, K. (1987 [1894]). Das Kapital: Dritter Band (MEW). Berlin: Dietz
Verlag.

Miles, R. (1991). Rassismus: Einführung in die Geschichte und Theorie eines
Begriffs. Hamburg: Argument.

MPOB (2016). Oil Palm Estates, January–December 2016. http://bepi.mpob.
gov.my/images/area/2016/Area_summary.pdf. Accessed 18 March 2020.

OECD (2017). Employment Implications of Green Growth: Linking Jobs,
Growth, and Green Policies: OECD Report for the G7 Environment
Ministers. https://www.oecd.org/environment/Employment-Implications-
of-Green-Growth-OECD-Report-G7-Environment-Ministers.pdf. Accessed
18 March 2020.

OECD (2019). The Bioeconomy to 2030: Designing a Policy Agenda. https://
www.oecd-ilibrary.org/economics/the-bioeconomy-to-2030_9789264056
886-en. Accessed 18 March 2020.

Obidzinski, K., Adriani, R., Komarudin, H., & Adrianto, A. (2012). Environ-
mental and Social Impacts of Oil Palm Plantations and Their Implications
for Biofuel Production in Indonesia. Ecology and Society, 17 (1), 481–499.

Pichler, M. (2014). Umkämpfte Natur: Eine politökologische Analyse der Rolle
von Staatlichkeit in der Palmöl- und Agrartreibstoffproduktion in Südostasien.
Münster: Westfälisches Dampfboot.

Pichler, M. (2015). Legal Dispossession: State Strategies and Selectivities in the
Expansion of Indonesian Palm Oil and Agrofuel Production. Development
and Change, 46 (3), 508–533.

Puder, J. (2019). Excluding Migrant Labor from the Malaysian Bioeconomy:
Working and Living Conditions of Migrant Workers in the Palm Oil Sector
in Sabah. Austrian Journal of South-East Asian Studies, 12 (1), 31–48.

https://static1.squarespace.com/static/5592c689e4b0978d3a48f7a2/t/5b9a15db88251b25f1bc59d1/1536824861396/Malaysia_Analysis_120218_FINAL.pdf
http://bepi.mpob.gov.my/images/area/2016/Area_summary.pdf
https://www.oecd.org/environment/Employment-Implications-of-Green-Growth-OECD-Report-G7-Environment-Ministers.pdf
https://www.oecd-ilibrary.org/economics/the-bioeconomy-to-2030_9789264056886-en

214 J. Puder

Pye, O. (2013). Introduction. In J. Bhattacharya & O. Pye (Eds.), The Palm
Oil Controversy in Southeast Asia: A Transnational Perspective (pp. 1–18).
Singapore: ISEAS Publishing.

Pye, O. (2014). Transnational Space and Worker’s Struggles: Reshaping the
Palm Oil Industry in Malaysia. In K. Dietz, B. Engels, O. Pye, & A. Brun-
nengräber (Eds.), The Political Ecology of Agrofuels (pp. 186–201). London:
Routledge.

Pye, O. (2017). A Plantation Precariate: Fragmentation and Organizing Poten-
tial in the Palm Oil Global Production Network. Development and Change,
48(5), 942–964.

Pye, O., Daud, R., Manurung, K., & Siagan, S. (2012). Precarious Lives:
Transnational Biographies of Migrant Oil Palm Workers. Asia Pacific View-
point , 53, 330–342.

Pye, O., Daud, R., Manurung, K., & Siagan, S. (2016). Workers in the
Palm Oil Industry: Exploitation, Resistance and Transnational Solidarity.
Köln. https://www.asienhaus.de/archiv/user_upload/Palm_Oil_Workers_-_
Exploitation__Resistance_and_Transnational_Solidarity.pdf. Accessed 18
March 2020.

Roediger, D.R. (2007). The Wages of Whiteness: Race and the Making of the
American Working Class. London: Verso.

Scarlat, N., Dallemand, J.-F., Monforti-Ferrario, F., & Nita, V. (2015). The
Role of Biomass and Bioenergy in a Future Bioeconomy: Policies and Facts.
Environmental Development , 15, 3–34.

Statista (2019). Palm Oil Industry in Malaysia. https://www.statista.com/study/
63749/palm-oil-industry-in-malaysia/. Accessed 18 March 2020.

Sugiyarto, G. (2015). Internal and International Migration in Southeast Asia.
In I. Coxhead (Ed.), Routledge Handbook of Southeast Asian Economics
(pp. 270–299). New York: Routledge.

UBA (2014). Arbeit und Qualifikation in der Green Economy. https://www.
umweltbundesamt.de/publikationen/arbeit-qualifikation-in-der-green-eco
nomy. Accessed 18 March 2020.

Varkkey, H. (2013). Malaysian Investors in the Indonesian Oil Palm Planta-
tion Sector: Home State Facilitation and Transboundary Haze. Asia Pacific
Business Review, 19 (3), 381–401.

Wakker, E. (2005). Greasy Palms: The Social and Ecological Impacts of Large-
Scale Oil Palm Plantation Development in Southeast Asia. London: Friends
of the Earth. https://socialvalueuk.org/wp-content/uploads/2016/04/greasy_
palms_impacts.pdf. Accessed 18 March 2020.

https://www.asienhaus.de/archiv/user_upload/Palm_Oil_Workers_-_Exploitation__Resistance_and_Transnational_Solidarity.pdf
https://www.statista.com/study/63749/palm-oil-industry-in-malaysia/
https://www.umweltbundesamt.de/publikationen/arbeit-qualifikation-in-der-green-economy
https://socialvalueuk.org/wp-content/uploads/2016/04/greasy_palms_impacts.pdf

10 Superexploitation in Bio-based Industries … 215

Wallerstein, I. (1990). Die Konstruktion von Völkern: Rassismus, National-
ismus, Ethnizität. In E. Balibar & I. Wallerstein (Eds.), Rasse, Klasse, Nation:
Ambivalente Identitäten (pp. 87–106). Hamburg: Argument.

Wallerstein, I., & Smith, J. (1992). Households as an Institution of the World-
Economy. In I. Wallerstein & J. Smith (Eds.), Creating and Transforming
Households: The Constraints of the World-Economy (pp. 3–23). Cambridge:
Cambridge University Press.

World Bank (2015). Malaysia Economic Monitor. Immigrant Labour
December 2015. http://documents.worldbank.org/curated/en/753511468
197095162/pdf/102131-WP-P158456-Box394822B-PUBLIC-final-for-pri
nting.pdf. Accessed 18 March 2020.

Wright, E.O. (2015). Understanding Class. London, New York: Verso.

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://documents.worldbank.org/curated/en/753511468197095162/pdf/102131-WP-P158456-Box394822B-PUBLIC-final-for-printing.pdf
http://creativecommons.org/licenses/by/4.0/

11
Sugarcane Industry Expansion

and Changing Rural Labour Regimes
inMato Grosso do Sul (2000–2016)

Kristina Lorenzen

11.1 The Interrelations of Bioeconomy,
Brazilian Sugarcane and Social
Inequalities

The bioeconomy represents a future vision (Goven and Pavone 2015,
p. 5), the actual realisation and societal consequences of which are diffi-
cult to predict. This research centres around bioethanol. The production
and use of bioethanol precede the bioeconomy discourse and, there-
fore, have already been fully implemented. Agrofuels such as bioethanol
are being integrated into bioeconomy agendas (Backhouse et al. 2017,
pp. 23–26).

Brazil is the second most important producer of bioethanol glob-
ally and has a tradition of commercial-scale sugarcane-based bioethanol
production dating back to the 1970s (Wilkinson and Herrera 2010,
pp. 750–757). The promotion of agrofuels is an important part of the

K. Lorenzen (B)
Institute of Sociology, Friedrich Schiller University, Jena, Germany
e-mail: kristina.lorenzen@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_11

217

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_11&domain=pdf
mailto:kristina.lorenzen@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_11

218 K. Lorenzen

Brazilian bioeconomy.1 The sugarcane sector started to expand around
2002 and was closely linked to the promotion of bioethanol produc-
tion. This expansion dates back to a time in which bioeconomy was not
discussed in Brazil. Nevertheless, it demonstrates what happens when
the emergence and increased expansion of bioeconomy in Brazil include
bioethanol as an important pillar.

Previous research has shown that the monocultural expansion of sugar-
cane can result in peasant displacement and conflicts over land, but it
can also create employment opportunities (Borges et al. 1983, pp. 90–
104). However, in this case, the expansion, which started around 2002,
was accompanied by mechanisation of this area of the agricultural part
of the sector, and, in the state of São Paulo, this led to reductions
in the workforce (Brunner 2017, pp. 7–8). Hence, current research
suggests looking at the interconnection of land and labour relations in
order to understand the combined impact of geographical expansion and
mechanisation. Against this background, the question arises as to how
the expanding production of bioethanol—as an important pillar of the
emerging (Brazilian) bioeconomy—affects existing social inequalities in
labour and land relations.
This chapter applies a case study approach (Yin 2009). The selected

case is sugarcane expansion between 2000 and 2016 in central southern
parts of the Brazilian federal state of Mato Grosso do Sul, which demon-
strates one of the most intensive dynamics of expansion in Brazil. The
field research took place in April 2017, November and December 2017
and between April and June 2018. Open and semi-structured interviews,
informal conversations and participatory observations were used, and a
wide variety of people from civil society, academia, and the state and
private sector were interviewed (see Lorenzen 2019).
The next section details the analytical framework. Section 11.3

describes the historical and recent dynamics of the Brazilian sugarcane
sector and complements this with relevant global dynamics centring
around green and sustainable development. Section 11.4 traces the

1Brazil has not yet developed a bioeconomy strategy. The Ministry of Science, Technology,
Innovation and Communication addresses the bioeconomy in its “National Strategic Plan 2016-
2022” (MCTIC—Ministério da Ciência, Tecnolgia, Inovação e Comunicações 2016, pp. 94–
97).

11 Sugarcane Industry Expansion … 219

changes in rural wage and subsistence work that has accompanied sugar-
cane expansion in the federal state of Mato Grosso do Sul. To close,
Sect. 11.5 brings all the information together and assesses the changes
in social inequalities by looking at rural labour regimes. Finally, some
conclusions are drawn for bioeconomy policies.

11.2 Towards an Analytical Framework
of Unequal Access to Labour and Land

11.2.1 Social Inequalities as Asymmetrical Access
to Labour and Land

Focusing on the unequal access to land and labour of different social
groups, I understand social inequalities to refer to the systematic asym-
metrical and hierarchical access of groups to aspects such as economic
goods (work, income) and natural resources (land) that leads to beneficial
or disadvantageous living conditions (Solga et al. 2009, p. 15; Kreckel
2004, p. 17). In line with the Theory of Access, access is understood as
“the ability to benefit from things” (Ribot and Peluso 2003, p. 153).
This study focuses mainly on the national state of Brazil and the local

context. As such, it takes the federal level of Brazil and the state of Mato
Grosso do Sul as its point of departure. The analysis unfolds from a
historically informed perspective and moves to study how the expan-
sion of ethanol affects social inequalities in terms of land and labour.
This presupposes an account of the transnational context in which these
relationships are embedded.

11.2.2 Labour Regimes as Combining Access
to Labour and Land

To conceptualise how land and labour relations interconnect, I draw
on agrarian political economy and especially on its conception of rural
labour regimes. Within this strand of thought, Henry Bernstein (2010,
pp. 21–26) points out that the most distinctive feature of capitalism is

220 K. Lorenzen

the social relation of exploitation in which capitalists own the means of
production and labourers have to sell their labour power to obtain their
subsistence. This basic understanding of capitalism has sometimes led
to the idea that all peasants will eventually be dispossessed and prole-
tarianised in capitalism. This idea underestimates the complexities of
social relations of global capitalism. However, Bernstein argues further
that “capital is capable of exploiting labour through a wide range of
social arrangements in different historical circumstances” and that cate-
gories such as “landless labour” and “small peasants” are fluid and people
move between those categories or can be categorised as both at the same
time. Proletarians are not the only group to be exploited by capital and
capitalism does not necessarily always result in the dispossession of small
peasants (ibid., pp. 33–34).

How then can we understand non-wage labour categories as part of
capitalism? Proponents of the subsistence approach (von Werlhof et al.
1988) coined the term subsistence production for all work that is not
wage labour. Subsistence production is understood as both the produc-
tion of life and the production of means of subsistence. Thus defined,
subsistence work also includes the activities of peasants (Mies 1988,
p. 86). Although these activities have often been called pre-capitalist,
materialist feminism as well as dependency theories and world system
analysis have shown that non-wage work such as housework and small-
scale agriculture have been produced or reconfigured by capitalism as
a means of outsourcing the costs of social reproduction (Boatcă 2016,
pp. 74–75; Bohrer 2018, p. 65; Federici 2012, p. 22; Mies 1988). In the
field of subsistence production, my research focuses on the production
of the means of subsistence, especially through non-wage agriculture,
hunting and fishing.
The combination of access to different categories of rural labour

and the varying combination of access to wage labour and access to
land for subsistence production results in different labour regimes. The
concept of the labour regime refers to “different methods of recruiting
labour and their connections with how labour is organised in production
(labour processes) and how it secures its subsistence” (Bernstein 2010,
p. 53). While some analyses of labour regimes focus on the methods of
recruiting labour (coercive/non-coercive) or on the details of how labour

11 Sugarcane Industry Expansion … 221

is organised in production (see e.g. Brunner 2017; Li 2017), I focus
on how different categories of labour are combined to secure subsis-
tence. “Pure” labour regimes exist that only provide access to wage labour
(proletarianisation) or access to land (peasant production). And there are
“hybrid” forms such as semi-proletarianisation (Bernstein 2010, pp. 53–
55). Semi-proletarianisation describes a mixed labour regime, where land
access for subsistence activities is combined with access to wage work to
secure livelihoods (Boatcă 2016, pp. 65–66). This approach of labour
regimes to agrarian political economy serves to identify changes in the
interdependency of land and labour relations. However, before these
changes are assessed, the next chapter describes the recent changes that
have occurred in the Brazilian sugarcane sector.

11.3 The Brazilian Sugarcane Sector and Its
Recent Changes

Sugar was one of the first products exported by Brazil when it was a
Portuguese colony (Baer 2014, p. 14). The use of sugarcane to produce
ethanol for bioenergy is more recent. On a commercial scale, ethanol
production started in 1975 with the implementation of the National
Ethanol Programme Proálcool . As part of the Proálcool programme, the
government subsidised the establishment of eight industrial distilleries in
Mato Grosso do Sul (Missio and Vieira 2015, pp. 179–180; Domingues
2017, p. 76). However, Mato Grosso do Sul was yet to become an
important bioethanol producer.
This started to change at the beginning of the new millennium when

the dynamics of global land grabbing fostered investment in land. In
Brazil, large-scale land acquisitions increased after 2002. The sugarcane
sector was one of the most important sectors for these land deals (Borras
et al. 2011, p. 17; Sauer and Leite 2011, p. 1). At the same time, national
policies such as a blending quota, subsidised loans and tax benefits
facilitated the resurgence of the crisis-ridden sugarcane sector in Brazil
(Sant’Anna et al. 2016a, pp. 166–167; Wilkinson 2015, p. 3).

State support for the ethanol sector can be explained from the perspec-
tive of a global bioethanol market as this was driven by demands that

222 K. Lorenzen

rose out of the Kyoto Protocol and COP21 (Wilkinson 2015, pp. 2–
3). In 2007, the Brazilian government published a study indicating
that Brazil could supply 5% of the world’s consumption of car fuel
(Defante et al. 2018, p. 126). Nevertheless, for Brazilian bioethanol to
become “green”, it had to undergo change. The Brazilian government
had to ensure that sugarcane production was “sustainable” enough to
be viewed as an alternative energy-source for transportation worldwide.
Therefore, it promoted zoning-projects, which led to the exclusion of
sensitive and biodiversity-rich areas from land investments. Furthermore,
the government and the sugarcane industry agreed on a protocol (Proto-
colo Agroambiental) that abolished the practice of burning sugarcane
before harvesting. Although burning facilitates the harvest, it also releases
large amounts of CO2. The solution, therefore, was to gradual mecha-
nise the sugarcane harvest and to abandon the use of burning (Jesus and
Torquato 2014; Wilkinson 2015, pp. 2–3).
The entanglement of global land grabbing dynamics and national poli-

cies led to a boom and an expansion of sugarcane in Brazil. The boom
caused land prices to rise in the main area used for cultivation: the federal
state of São Paulo. Investors left for neighbouring states such as Mato
Grosso do Sul, where the number of production units rose from eight to
22 (Assunção et al. 2016, pp. 6–7).

In 2010 and 2011, when the global financial crises hit Brazil, credit
programmes were cut and the unsustainably financed sugarcane sector
partly collapsed. Production units closed or were bought by interna-
tional investors, which concluded the process of internationalisation that
had already begun (Wilkinson 2015, p. 3). In spite of the crisis, the
area of land used for sugarcane and the production of sugarcane, sugar
and ethanol continued to increase (see Observatório da Cana2; Lorenzen
2019, p. 19). Since the 2014/2015 harvest, the sugarcane sector has been
slowly recovering.
The expansion and mechanisation of the Brazilian sugarcane sector

were triggered by the interrelations of global and national dynamics.
These dynamics had an important yet ambivalent impact on local land

2https://observatoriodacana.com.br/historico-de-area-ibge.php?idMn=33&tipoHistorico=5.
Accessed 12 Nov 2020.

https://observatoriodacana.com.br/historico-de-area-ibge.php%3fidMn%3d33%26tipoHistorico%3d5

11 Sugarcane Industry Expansion … 223

and labour relations in Mato Grosso do Sul, and these will be illustrated
in the next section.

11.4 The Impact of the Expansion
of the Sugarcane Industry on Access
to Labour and Land

In the following, the changes in access to labour and land are described
using the two social groups that were the most affected by the expan-
sion and mechanisation of the sugarcane industry. These descriptions are
brought together in Sect. 11.5 as part of the analysis of the associated
labour regimes.

Peasants in agrarian reform settlements constitute the first group.
There are two main types of peasants in Brazil: small-scale agricultur-
ists who own property, and peasants who have obtained access to public
land via the agrarian reform process (Damasceno et al. 2017, p. 18). The
agrarian reform process in Brazil is aimed at expropriating private land
that is no longer put to “productive”3 use (Fernandes et al. 2010, p. 799).
Expropriated land is then turned into agrarian reform settlements with
smaller lots that are transferred to landless workers.4

The Guarani-Kaiowá Indigenous people constitute the second group.
Mato Grosso do Sul is the Brazilian federal state with the second-largest
Indigenous population: 3% of its population describes themselves as
Indigenous people.5 The Guarani-Kaiowá form the largest ethnic group

3I use the term unproductive land in accordance with the INCRA (Instituto Nacional de
Colonização e Reforma Agrária) definition: “The INCRA considers property (rural property) to
be unproductive in cases where arable land is either totally or partially unused by its occupant
or owner” (Author’s translation, INCRA. See, http://www.incra.gov.br/pt/educacao/2-uncategor
ised/233-imovel-rural-improdutivo.html. Accessed 12 Nov 2020.)
4INCRA, Obtenção de terras: see, http://www.incra.gov.br/pt/obtencao-de-terras.html. Accessed
13 Nov 2020. And Assentamentos: see, http://www.incra.gov.br/pt/assentamentos.html. Accessed
12 Nov 2020.
5FUNAI (Fundação Nacional do Índio): see, http://funai.gov.br/index.php/comunicacao/not
icias/1069-entre-1991-e-2010-populacao-indigena-se-expandiu-de-34-5-para-80-5-dos-munici
pios-do-pais. Accessed 5 Sep 2018.

http://www.incra.gov.br/pt/educacao/2-uncategorised/233-imovel-rural-improdutivo.html
http://www.incra.gov.br/pt/obtencao-de-terras.html
http://www.incra.gov.br/pt/assentamentos.html
http://funai.gov.br/index.php/comunicacao/noticias/1069-entre-1991-e-2010-populacao-indigena-se-expandiu-de-34-5-para-80-5-dos-municipios-do-pais

224 K. Lorenzen

within this population.6 The 1988 Brazilian Constitution recognises the
right of Indigenous people to their traditional lands and obliges the
government to demarcate these lands. Unfortunately, competing inter-
ests were already present by the time the government started demarcating
Indigenous land. This resulted in uncertainty and conflict over land due
to overlapping property, a situation that persists to this day (Damasceno
et al. 2017, p. 18). The Guarani-Kaiowá in the central south of Mato
Grosso do Sul mainly live in Indigenous reservations, on small demar-
cated Indigenous lands or on occupied land which is being reclaimed
(retomadas). In the next section, I trace the changes in wage work in the
sugarcane sector.

11.4.1 Wage Work: Mechanisation, Employment
Creation and Unemployment

One major impact of the expansion of the sugarcane industry is the
creation of employment prospects. Other rural industries in Mato Grosso
do Sul such as cattle raising and soybean production are less labour
intensive7; thus, the expansion of the sugarcane sector provided new job
opportunities (Fig. 11.1). In 2016, the sugarcane sector in Mato Grosso
do Sul employed 25,577 people in industry and agriculture, a figure that
corresponded to 1.2% of all people in employable age (2,130,000 indi-
viduals, SEMAGRO 2018). After 2012, there was a drop in the number
of people employed in this sector. This was partly due to the financial
and economic crisis.

Figure 11.2 highlights another reason for the decline in the number
of people employed in this sector. The figure shows the difference in the
number of employees in agriculture (sugarcane cultivation and harvest)
and industry (the production of sugar and ethanol). While the number of
industrial workers increased until 2014 and then only declined slightly,
the number of agricultural workers declined steadily. By 2012, most

6Museu das Culturas Dom Bosco: see, http://www.mcdb.org.br/materias.php?subcategoriaId=23.
Accessed 5 Sept 2018.
7Big landowner who cultivates soybeans, Interview no. 1; university professor, Interview no. 2;
person from an organic agriculture association, Interview no. 3.

http://www.mcdb.org.br/materias.php?subcategoriaId=23

11 Sugarcane Industry Expansion … 225

16289
16914

23824 23603
25912

29182 28325 28266

25243 25577

0

5000

10000

15000

20000

25000

30000

35000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Fig. 11.1 Employees in the sugarcane sector in Mato Grosso do Sul, 2007–2016
(Source RAIS, organised by DIESSE)

0

5000

10000

15000

20000

25000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Sugarcane Cul�va�on Produc�on of sugar and ethanol

Fig. 11.2 Number of Employees in the sugarcane sector by area, Mato Grosso
do Sul, 2007–2016 (Source RAIS, organised by DIESSE)

226 K. Lorenzen

sugarcane harvesting and planting in Mato Grosso do Sul was mecha-
nised (MPT, Interview no. 4). One harvesting machine is estimated to
replace up to 100 workers (Abreu et al. 2009, p. 6). The Indigenous
people who had worked mainly in agriculture were laid off or no longer
hired.

During the implementation of the Proálcool programme, the Guarani-
Kaiowá were the most important labour force and continued to be
so until around 2012 (MPT, Interview no. 4). They also acted as a
cheap source of labour, were not provided with formal contracts and the
companies did not comply with basic labour rights. The working condi-
tions were often slave-like as defined in the Brazilian criminal code, and
the workers faced undignified conditions, excessive workloads, as well
as forced and bonded labour (Pauletti 2014, pp. 53–59; Repórter Brasil
2017; de Rezende 2014, pp. 195–198). Working conditions started to
improve, when a regional department of the Public Prosecution for
Labour Rights (MPT) was founded. Fines were and continue to be
imposed on companies that hold workers in such conditions (Pauletti
2014, pp. 39–42; de Rezende 2014, pp. 198–199).

However, profound improvements were only made to working condi-
tions with the spread of mechanisation. The problems with the working
conditions were primarily the inadequate board and lodging that
hundreds of temporal Indigenous labourers faced. Recruitment and
hiring policies changed with mechanisation. Instead of hiring hundreds
of temporal labourers, which were housed on the edges of the sugarcane
plantations for weeks or months, they permanently employed a smaller
number of people who lived near the company as truck drivers and
machine operators. This made board and lodging unnecessary. Addition-
ally, the companies started to employ higher qualified personnel and were
therefore willing to offer formal contracts, provide better wages and addi-
tional benefits.8 The regional department of the Public Prosecution for
Labour Rights (MPT) reports that the problems with slave-like labour
in the sugarcane sector have declined tremendously (MPT, Interview no.
4).

8These benefits and the better payment have been under attack since the labour reform in
2017, which means that working conditions have deteriorated since then (representative of a
labour union, interview no. 5).

11 Sugarcane Industry Expansion … 227

However, Indigenous people did not benefit from these improved
working conditions since they mainly lost their access to wage labour
in the sector. Instead, Indigenous people reported that they were never
told why they were no longer being hired. Representatives of labour
unions assumed that they were not qualified or did not have a sufficient
level of education to work as a tractor or truck driver, machine operator
or in the industrial sector (representative of a labour union, Interview
no. 5; representative of a labour union, Interview no. 6). Furthermore,
some Indigenous people suspected that as they had been involved in
years of public prosecutions and attempts to enforce the law to achieve
better working conditions, the companies were no longer willing to hire
them.9 Certainly, there is deeply rooted discrimination against Indige-
nous people in Brazil and one of the most common prejudices is the
perception that they are lazy.10

While Indigenous people mostly lost their access to the sugarcane
sector, new access to employment opportunities for peasants living on the
agrarian reform settlements opened up in industry and mechanised agri-
culture. Landless workers who receive land through the agrarian reform
process can theoretically access credit and technical assistance from the
state to help build a house and for initial agricultural activities. However,
credits are often paid late or not at all, technical assistance is unavailable
or inadequate and the lack of infrastructure for the commercialisation of
peasant products hampers the generation of income. Furthermore, the
weather can lead to the loss of an entire season’s harvest and therefore
the loss of income. These are just some of the issues that drive (new)
peasants into debt and indebted peasants no longer have access to credit
from peasant credit programmes.11

Within the context of this lack of access to financial and adequate
technical assistance, wage work in the sugarcane sector leads peasants

9Indigenous people on a reservation, interviews no. 7 and 8; and on Indigenous land, interview
no. 9.
10This was mentioned various times during interviews that I was not allowed to record, or in
informal conversations.
11Peasants on an agrarian reform settlement, interviews no. 10, 11 and 12; a member of the
landless movement MST, Interview no. 13; a representative of Agraer, Interview no. 14; a
representative of a rural labour union, Interview no. 15.

228 K. Lorenzen

to remain on their land and finance necessary investments. This model
existed before the expansion of sugarcane. Supplementing the work on
their own land with (seasonal) work on large estates or other activi-
ties has been common. Nevertheless, sugarcane expansion allowed for a
larger mass of people to become temporary wage workers. Various peas-
ants made statements that provided evidence of this. They worked in the
sugarcane sector for a period of time until they had saved enough money
to (re)start their lives as peasants. Peasants from different agrarian reform
settlements described temporary wage work as a way of remaining on
the land.12 The next section presents the changes that have occurred in
subsistence work.

11.4.2 Subsistence Work: Land Prices and Access
to Land

Land is the most important means of production in agricultural subsis-
tence work. The expansion of the sugarcane industry had an impact
on the availability, access and use of land due to increased land prices.
Between 2002 and 2013, land prices in Mato Grosso do Sul increased
by 586%, which was one of the highest increases in the country13

(Sant’Anna et al. 2016b, p. 314). This surge in land prices can mostly be
attributed to the expansion of the sugarcane sector. During the period
which the prices rose to the greatest extent, the international commodity
price for soybeans, the main agricultural product exported from Mato
Grosso do Sul, was low14; therefore, the area planted with soybeans
diminished between 2006 and 2012.15

The expansion of the sugarcane industry and the rising land prices
occurred in an already conflictual context, where landless workers and
Indigenous people had been (re)claiming land for decades (Brand et al.

12Peasants on an agrarian reform settlement, Interviews no. 10, 11 and 12; group discussion
with peasants from different agrarian reform settlements, Interview no. 16.
13Between 2000 and 2005, the price rose from 2689 R$/ha to 4983 R$/ha for agricultural
land and from 1644 R$/ha to 3220 R$/ha for pastureland (Gasques et al. 2008, S. 9–10).
14Three big landowners, Interviews no. 17, 18 and 19; a representative of a municipal Secretariat
for Economic Development, Interview no. 20.
15Semagro, BDEWeb: see, http://bdeweb.semade.ms.gov.br/bdeweb/. Accessed 12 Nov 2020.

http://bdeweb.semade.ms.gov.br/bdeweb/

11 Sugarcane Industry Expansion … 229

2008; Almeida 2003). Whereas the agrarian reform process had led to
some land redistribution and some land to be demarcated as Indige-
nous,16 land concentration remained high. In 2006, the number of large
agrarian establishments with over 100 hectares (ha) only amounted to
one-third of all agricultural properties, but they occupy 97% of the
agricultural land.17

In general, redistributive agrarian politics are less likely in situations
with increased land prices (Borras et al. 2011, p. 37). The number of
new agrarian reform settlements has been decreasing since 2005 and
new settlements have not been established since 2013. Certainly, this
dynamic is not caused exclusively by the sugarcane expansion, but by the
nationwide advancement of an export-led agribusiness combined with
the political abandonment of the peasants and agrarian reform (Robles
2018). However, sugarcane expansion is one more reason for competing
claims over land and it is particularly responsibly for the rise in land
prices. All of this has changed access to land.

Indigenous land faces an even worse situation. When an area is
approved as Indigenous, the previous land title becomes invalid. This
means that the landowners do not receive any compensation for the land
they lose. However, they do receive compensation for the benfeitorias,
the cost of acquisition, creation or improvement of an asset such as a
house or stable. When land prices were low, the costs of the benfeito-
rias exceeded the prices of the land. Since the land prices have increased,
it has become unprofitable for landowners to merely receive compensa-
tion for their benfeitorias, as these now only cover a fraction of the land
value.18

Big landowners, who usually plant soybean or sugarcane or raise cattle,
resist demarcation via juridical measures. As soon as the demarcation
process starts, they file an objection (Public Prosecution, Interview no.

16In demarcation processes, traditional Indigenous lands and their limits are supposed to
be identified, declared, physically demarcated, homologated and registered. ISA (Instituto
Socioambiental): see, https://pib.socioambiental.org/en/Demarcation. Accessed 29 Nov 2018.
17Own calculation based on Pavão (2005, p. 162) and Censos Agropecuários: see, sidra.ibge.
gov.br. Accessed 13 May 2020.
18Interview with a big landowner who owns land that partly lies on identified Indigenous land,
Interview no. 1 and with the public prosecutor MPF, Interview no. 21.

https://pib.socioambiental.org/en/Demarcation
https://sidra.ibge.gov.br/

230 K. Lorenzen

21). Landowners have even managed to have declarations of Indigenous
land annulled. Terras Indígenas reports on their website that in 2015, 140
legal actions concerning Indigenous land demarcation in Mato Grosso do
Sul went to the federal courts (Caliari 2016; Miotto 2018). The federal
government demarcated the last Indigenous land in 2004.19 Whereas the
creation of new agrarian reform settlements was complicated for land-
less people/peasants, the Guarani-Kaiowá face the further problem that
land that has been demarcated as Indigenous lands may be taken back.
This demonstrates that the unequal access to land has not only been
consolidated but exacerbated.

11.5 Discussion and Outlook: Labour
Regimes in Sugarcane Industry
Expansion

The main objective of this paper was to understand how the expanding
production of biofuels as part of an emerging bioeconomy affect existing
social inequalities in labour and land relations.

In Sects. 11.3 and 11.4, I demonstrated how the entanglements of
global dynamics and national policies had an important influence on
the local level. Without the dynamics of global land grabbing and the
global “green development” discourse that arose in the wake of the Kyoto
Protocol and COP21, the resurgence of the Brazilian sugarcane sector
would have been difficult. The global green development discourse had
an important impact on the mechanisation of the sugarcane harvest and
attempts to reduce CO2. In turn, this had a profound influence on
local labour relations. The dynamics of global land grabbing and the
increasingly strong sugarcane sector led to an expansion of the sugar-
cane industry and a subsequent surge in land prices. The higher land
prices led to a deterioration in the access of Indigenous people to land
and made future agrarian reform processes more difficult. This shows
how important it is to move beyond the national level and to consider

19Terras Indígenas: see, https://terrasindigenas.org.br/pt-br#pesquisa. Accessed 25 Sept 2018.

https://terrasindigenas.org.br/pt-br#pesquisa

11 Sugarcane Industry Expansion … 231

global dynamics alongside national and local changes when examining
social inequalities.

Section 11.4 demonstrated that the impact of sugarcane industry
expansion differed depending on the social group in question. For
the peasants in agrarian reform settlements, the change in the labour
regime could best be described as an increased albeit temporal semi-
proletarianisation. While the new work opportunities in the sugarcane
sector provided broader access to wage labour and caused a wider semi-
proletarianisation of the peasants, this process was not permanent. As
soon as peasants had achieved a more stable income through their agri-
culture activities, they went back to being just peasants. Therefore, a
process of re-peasantisation occurred in parallel to the process of semi-
proletarianisation. This is why Bernstein (2010, pp. 33–34) describes
the categories of “landless labour” and “small peasants” as fluid, because
people move between these categories and occupy more than one at the
same time. This also illustrates how peasants are able to benefit from
their access to their land access simply through capital (wages), and this
is also described by Ribot and Peluso (2003, pp. 160–171) in the Theory
of Access .

In the case of the Guarani-Kaiowá, they were the principal labour
force and, therefore, had access to wage labour before the mechanisa-
tion of the sugarcane industry. Even though the working conditions had
often been slave-like, the sugarcane industry was one of the few possibil-
ities that they had to secure subsistence (Abascal et al. 2016, p. 2), given
that they had been denied access to their traditional land for decades
(Brand et al. 2008). When the expansion and mechanisation occurred,
they lost their access to wage work and therefore suffered a double exclu-
sion: from land and wage labour. Malnutrition, high child mortality and
suicide rates (Abascal et al. 2016, pp. 1–2) show that securing liveli-
hoods became very difficult. This phenomenon has been described as
“expulsion” by Saskia Sassen:

The past two decades have seen a sharp growth in the number of people,
enterprises, and places expelled from the core social and economic orders
of our time. […] The notion of expulsion takes us beyond the more

232 K. Lorenzen

familiar idea of growing inequality as a way of capturing the pathologies
of today’s global capitalism. (2014, p. 1)

Sassen describes this dynamic as part of the deepening of capitalist rela-
tions. People once crucial to the development of capitalism stop being
of value to the larger system. Natural resources, in this case land in of
e.g. Latin America, are now viewed as become more important than the
people who live on those lands as workers or consumers (ibid., p. 10).
These conclusions must be borne in mind when discussing the poten-

tial effects of the emerging bioeconomy. Even though the transition away
from fossil fuels towards renewable energies is important, the impact
on land and labour relations have to be considered, as is exemplified
by the case of the Brazilian biofuel sector. This is especially relevant
when the implementation of the bioeconomy includes the expansion
of land-based biomass. Expansion dynamics do not necessarily lead to
peasant expropriation, but can hinder more equal land distribution poli-
cies and may even destroy the livelihoods of Indigenous populations.
Although dynamics of expansion such as these may have a positive
impact on employment, a closer look reveals that the most vulnerable
people (e.g. unskilled labourers) do not benefit from increased mechani-
sation and technologization. When reflecting on bioeconomy policies, a
greater effort must be undertaken to consider how to avoid reproducing
existing social inequalities and negatively impacting the most vulnerable
population groups, such as unskilled workers, peasants and Indigenous
populations.

List of Interviews quoted
To assure anonymity, names, gender, positions and detailed locations

are omitted; in some cases, the name of the organisation is also withheld.

Interview no. Institution/Organisation Date and place

Interview no. 1 Big landowner 23/11/2017, Mato Grosso
do Sul

Interview no. 2 University professor 20/11/2017, Mato Grosso
do Sul

Interview no. 3 Person from an organic
agriculture association

03/05/2018, Mato Grosso
do Sul

(continued)

11 Sugarcane Industry Expansion … 233

(continued)

Interview no. Institution/Organisation Date and place

Interview no. 4 Public Prosecution for
Labour Rights (MPT)

13/06/2018, Mato Grosso
do Sul

Interview no. 5 Representative of a labour
union

09/05/2018, Mato Grosso
do Sul

Interview no. 6 Representative of a labour
union

20/06/2018, Mato Grosso
do Sul

Interview no. 7 Indigenous person on a
reservation

18/06/2018, Mato Grosso
do Sul

Interview no. 8 Indigenous person on a
reservation

18/06/2018, Mato Grosso
do Sul

Interview no. 9 Indigenous person on
Indigenous land

19/06/2018, Mato Grosso
do Sul

Interview no. 10 Peasant on an agrarian
reform settlement

16/06/2018, Mato Grosso
do Sul

Interview no. 11 Peasant on an agrarian
reform settlement

16/06/2018, Mato Grosso
do Sul

Interview no. 12 Peasant on an agrarian
reform settlement

16/06/2018, Mato Grosso
do Sul

Interview no. 13 Member of the landless
movement MST

22/11/2017, Mato Grosso
do Sul

Interview no. 14 Representative of the
agricultural development
agency Agraer

10/11/2017, Mato Grosso
do Sul

Interview no. 15 Representative of a rural
labour union

16/11/2017, Mato Grosso
do Sul

Interview no. 16 Group discussion with
peasants from different
agrarian reform
settlements

20/04/2018, Mato Grosso
do Sul

Interview no. 17 Big landowner 07/05/2018, Mato Grosso
do Sul

Interview no. 18 Big landowner 07/05/2018, Mato Grosso
do Sul

Interview no. 19 Representative of a rural
union and big landowner

07/05/2018, Mato Grosso
do Sul

Interview no. 20 Municipal Secretariat for
Economic Development

07/05/2018, Mato Grosso
do Sul

Interview no. 21 Public Prosecutor (MPF) 11/06/2018, Mato Grosso
do Sul

234 K. Lorenzen

References

Abascal, A., Karg, S., Kretschmer, R., Schaffrath-Rosario, A., & Schweikert, F.
(2016). Brasilien: Der Kampf der Guarani-Kaiowá um Land und Würde.
FIAN Fact Sheet , (1). http://www.fian.de/fileadmin/user_upload/dokume
nte/shop/Fallarbeit/2016-1_FS_Guarani_final_screen.pdf. Accessed 19 Nov
2020.

de Abreu, D., de Moraes, L.A., Nascimento, E.N., & Aparecida de Oliveira, R.
(2009). Impacto social da mecanização da colheita de cana-de-açúcar. Revista
Brasileira de Medicina do Trabalho, Número Especial (4, 5 and 6), 3–11.

de Almeida, R.A. (2003). Identidade, distinção e territorialização: O processo de
(re)criação camponesa no Mato Grosso do Sul . Doctoral thesis. Universidade
Estadual Paulista, Presidente Prudente. https://repositorio.unesp.br/bitstr
eam/handle/11449/99830/almeida_ra_dr_prud.pdf?sequence=1&isAllo
wed=y. Accessed 8 May 2017.

Assunção, J., Pietracci, B., & Souza, P. (2016). Fueling Development:
Sugarcane Expansion Impacts in Brazil. Working Paper. https://climat
epolicyinitiative.org/wp-content/uploads/2016/07/Paper_Fueling_Develop
ment_Sugarcane_Expansion_Impacts_in_Brazil_Working_Paper_CPI.pdf.
pdf. Accessed 12 March 2017.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., & Tittor,
A. (2017). Bioökonomie-Strategien im Vergleich: Gemeinsamkeiten, Wider-
sprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 10 Nov 2020.

Baer, W. (2014). The Brazilian economy: Growth and development (7th ed.).
Boulder: Rienner.

Bernstein, H. (2010). Class Dynamics of Agrarian change. Halifax, N.S.,
Sterling: Fernwood Publishing; Kumarian Press.

Boatcă, M. (2016). Global Inequalities Beyond Occidentalism. London and New
York: Routledge.

Bohrer, A. (2018). Intersectionality and Marxism: A Critical Historiography.
Historical Materialism, 26 , 46–74.

Borges, U., Freitag, H., Hurtienne, T., & Nitsch, M. (1983). Proalcool: Analyse
und Evaluierung des brasilianischen Biotreibstoffprogramms. Freie Universität
Berlin, Lateinamerika-Institut, Diskussionspapier 13. Berlin.

Borras, S.M., Franco, J.C., Kay, C., & Spoor, M. (2011). Dynamics of Land
Grabbing in Latin America and the Caribbean. A paper prepared for and

http://www.fian.de/fileadmin/user_upload/dokumente/shop/Fallarbeit/2016-1_FS_Guarani_final_screen.pdf
https://repositorio.unesp.br/bitstream/handle/11449/99830/almeida_ra_dr_prud.pdf%3fsequence%3d1%26isAllowed%3dy
https://climatepolicyinitiative.org/wp-content/uploads/2016/07/Paper_Fueling_Development_Sugarcane_Expansion_Impacts_in_Brazil_Working_Paper_CPI.pdf.pdf
https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf

11 Sugarcane Industry Expansion … 235

presented at the Latin America and Caribbean seminar: ‘Dinámicas en el
mercado de la tierra en América Latina y el Caribe’, 14–15 November,
FAO Regional Office, Santiago, Chile. https://www.tni.org/files/download/
borras_franco_kay__spoor_land_grabs_in_latam__caribbean_nov_2011.
pdf. Accessed 28 May 2020.

Brand, A.J., Ferreira, E.M.L., & de Azambuja, F. (2008). Os Kaiwá e Guarani
e os processos de ocupação de seu território em Mato Grosso do Sul. In
R.A. de Almeida (Ed.), A questão agrária em Mato Gross do Sul : Uma visão
multidisciplinar (1st ed., pp. 27–52). Campo Grande: Universidade Federal
do Mato Grosso do Sul. UFMS.

Brunner, J. (2017). Die Verhandlungsmacht von Arbeiter*innen und
Gewerkschaften in landwirtschaftlichen Transformationsprozessen: Eine
Analyse des Zuckerrohrsektors im Bundesstaat São Paulo. GLOCON Working
Paper Series 6. http://www.land-conflicts.fu-berlin.de/_media_design/wor
king-papers/WP-6-Jan_Online-final.pdf. Accessed 17 Jan 2018.

Caliari, T. (2016). Adeus, Guyraroká. Pública. https://apublica.org/2016/09/
adeus-guyraroka/. Accessed 16 Oct 2018.

Damasceno, R., Chiavari, J., & Lopes, C.L. (2017). Evolution of Land Rights in
Rural Brazil: Framework for Understanding, Pathways for Improvement . Rio
de Janeiro. https://climatepolicyinitiative.org/wp-content/uploads/2017/06/
Evolution_of_Land_Rights_In_Rural_Brazil_CPI_FinalEN.pdf. Accessed 8
Aug 2019.

Defante, L.R., Vilpoux, O.F., & Sauer, L. (2018). Rapid Expansion of Sugar-
cane Crop for Biofuels and Influence on Food Production in the First
Producing Region of Brazil. Food Policy, 79, 121–131.

de Rezende, S.B.A. (2014). Trabalho indígena no corte de cana-de-acúcar e
atuação da Comissão Permanente no Estado de Mato Grosso do Sul. In M.
Pauletti (Ed.), Memorial da Comissção Permanente de Investigação e Fiscal-
ização das Condições de Trabalho em Mato Grosso do Sul : 20 anos de história
(pp. 188–218). Campo Grande: Majupá.

Domingues, A.T. (2017). A territorialização do capital canavieiro no Mato
Mrosso do Sul: O caso da Bunge em Ponta Porã/MS . Doctoral thesis.
Universidade Federal da Grande Dourados, UFGD, Dourados.

Federici, S. (2012). Aufstand aus der Küche: Reproduktionsarbeit im globalen
Kapitalismus und die unvollendete feministische Revolution. Münster: Ed.
Assemblage.

Fernandes, B.M., Welch, C.A., & Gonçalves, E.C. (2010). Agrofuel Policies
in Brazil: Paradigmatic and Territorial Disputes. Journal of Peasant Studies,
37 (4), 793–819.

https://www.tni.org/files/download/borras_franco_kay__spoor_land_grabs_in_latam__caribbean_nov_2011.pdf
http://www.land-conflicts.fu-berlin.de/_media_design/working-papers/WP-6-Jan_Online-final.pdf
https://apublica.org/2016/09/adeus-guyraroka/
https://climatepolicyinitiative.org/wp-content/uploads/2017/06/Evolution_of_Land_Rights_In_Rural_Brazil_CPI_FinalEN.pdf

236 K. Lorenzen

Gasques, J.G., Bastos, E.T., Valdes, C., & USDA. (2008). Preços da Terra no
Brasil. XLVI Congresso da Sociedade Brasileira de Economia, Administração
e Sociologia Rural. Rio Branco, Acre.

Goven, J., & Pavone, V. (2015). The Bioeconomy as Political Project: A
Polanyian Analysis. Science, Technology & Human Values, 40, 1–36.

Jesus, K.R.E., & Torquato, S.A. (2014). Evolução da mecanização da colheita
de cana-de-açúcar em São Paulo: Uma reflexão a partir de dados do Proto-
colo Agroambiental. In UFRGS (Ed.), Simpósio da Ciência do Agronegócio,
12./13. November 2014 . Porto Alegre: UFRGS.

Kreckel, R. (2004). Politische Soziologie der sozialen Ungleichheit (3rd ed.).
Frankfurt and New York: Campus.

Li, T.M. (2017). The Price of Un/Freedom: Indonesia’s Colonial and Contem-
porary Plantation Labor Regimes. Comparative Studies in Society and History,
59, 245–276.

Lorenzen, K. (2019). Sugarcane Industry Expansion and Changing Land and
Labor Relations in Brazil: The Case of Mato Grosso do Sul 2000–2016.
Working Paper 9, Bioeconomy & Inequalities, Jena. https://www.bioinequalit
ies.uni-jena.de/sozbemedia/WorkingPaper9.pdf. Accessed 30 Oct 2019.

MCTIC. (2016). Estratégia Nacional de Ciência, Tecnologia e Inovação 2016–
2022. Brasília. http://www.finep.gov.br/images/a-finep/Politica/16_03_
2018_Estrategia_Nacional_de_Ciencia_Tecnologia_e_Inovacao_2016_
2022.pdf. Accessed 16 Sep 2019.

Mies, M. (1988). Kapitalistische Entwicklung und Subsistenzproduktion:
Landfrauen in Indien. In C. von Werlhof, M. Mies, & V. Bennholdt-
Thomsen (Eds.), Frauen, die letzte Kolonie: Zur Hausfrauisierung der Arbeit
(pp. 86–112). Reinbek: Rowohlt.

Miotto, T. (2018). Comunidade Guarani Kaiowá busca reverter no STF
decisão que anulou demarcação. CIMI. https://cimi.org.br/2018/09/com
unidade-guarani-kaiowa-busca-reverter-no-stf-decisao-que-anulou-demarc
acao/. Accessed 15 March 2019.

Missio, F.J., & Vieira, R.M. (2015). A dinâmica econômica recente do Estado
de Mato Grosso do Sul: Uma análise da composição regional e setorial.
Redes, 19, 176.

Pauletti, M. (2014). Memorial da Comissção Permanente de Investigação e Fiscal-
ização das Condições de Trabalho em Mato Grosso do Sul: 20 anos de história.
Campo Grande: Majupá.

Pavão, E.D.S. (2005). Formação, estrutura e dinâmica da economia do Mato
Grosso do Sul no contexto das transformações da economia Brasileira. Master
thesis. Universidade Federal de Santa Catarina, Florianópolis.

https://www.bioinequalities.uni-jena.de/sozbemedia/WorkingPaper9.pdf
http://www.finep.gov.br/images/a-finep/Politica/16_03_2018_Estrategia_Nacional_de_Ciencia_Tecnologia_e_Inovacao_2016_2022.pdf
https://cimi.org.br/2018/09/comunidade-guarani-kaiowa-busca-reverter-no-stf-decisao-que-anulou-demarcacao/

11 Sugarcane Industry Expansion … 237

Repórter Brasil (2017). O que é trabalho escravo. http://reporterbrasil.org.br/
trabalho-escravo/. Accessed 27 Sep 2017.

Ribot, J.C., & Peluso, N.L. (2003). A Theory of Access. Rural Sociology, 68,
153–181.

Robles, W. (2018). Revisiting Agrarian Reform in Brazil, 1985–2016. Journal
of Developing Societies, 34 (1), 1–34.

Sant’Anna, A.C., Shanoyan, A., Bergtold, J.S., Caldas, M.M., & Granco, G.
(2016a). Ethanol and Sugarcane Expansion in Brazil: What Is Fueling the
Ethanol Industry? International Food and Agribusiness Management Review,
19, 163–182.

Sant’Anna, A.C., Granco, G., Bergtold, J.S., Caldas, Marcellus, M., Xia, T.,
Masi, P., et al. (2016b). Os desafios da expansão da cana-de-acúcar: A
percepção de produtores e arrendatários de terras em Goiàs e Mato Grosso
do Sul. In G.R. de Santos (Ed.), Quarenta anos de etanol em larga escala no
Brasil : desafios, crises e perspectivas (pp. 113–143). Brasília: Ipea.

Sassen, S. (2014). Expulsions: Brutality and Complexity in the Global Economy.
Cambridge: The Belknap Press of Harvard University Press.

Sauer, S., & Leite, S.P. (2011). Agrarian Structure, Foreign Land Ownership,
and Land Value in Brazil . Paper presented at the International Confer-
ence on Global Land Grabbing 6–8 April 2011. http://citeseerx.ist.psu.edu/
viewdoc/download?doi=10.1.1.459.1188&rep=rep1&type=pdf. Accessed 4
Aug 2017.

SEMAGRO. (2018). Perfil Estatístico de Mato Grosso do Sul 2017 . http://
www.semagro.ms.gov.br/wp-content/uploads/2018/12/Perfil-Estat%C3%
ADstico-de-MS-2018.pdf. Accessed 06 May 2021.

Solga, H., Powell, J.J.W., & Berger, P.A. (Eds.). (2009). Soziale Ungleichheit:
Klassische Texte zur Sozialstrukturanalyse. Frankfurt and New York: Campus.

Von Werlhof, C., Mies, M., & Bennholdt-Thomsen, V. (Eds.). (1988). Frauen,
die letzte Kolonie: Zur Hausfrauisierung der Arbeit . Reinbek: Rowohlt.

Wilkinson, J. (2015). The Brazilian Sugar Alcohol Sector in the Current National
and International Conjuncture (Paper prepared for Actionaid). Rio de
Janeiro. http://actionaid.org.br/wp-content/files_mf/1493419528completo_
sugar_cane_sector_ing.pdf. Accessed 28 May 2020.

Wilkinson, J., & Herrera, S. (2010). Biofuels in Brazil: Debates and Impacts.
The Journal of Peasant Studies, 37 , 749–768.

Yin, R.K. (2009). Case Study Research: Design and Methods (4th ed.). Los
Angeles: Sage.

http://reporterbrasil.org.br/trabalho-escravo/
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.459.1188&rep=rep1&type=pdf
http://www.semagro.ms.gov.br/wp-content/uploads/2018/12/Perfil-Estat%C3%ADstico-de-MS-2018.pdf
http://actionaid.org.br/wp-content/files_mf/1493419528completo_sugar_cane_sector_ing.pdf

238 K. Lorenzen

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

12
Territorial Changes Around Biodiesel:

A Case Study of North-Western Argentina

Virginia Toledo López

12.1 Introduction

At the beginning of the new millennium, several biodiesel projects were
announced in Argentina, driven mostly by the world market. However,
a national law covering agrofuels was not passed until 2006.1 The new
law created a local consumer market for biodiesel and ethanol as of
2010. At this time, Argentina became the world’s largest exporter and
fourth-largest producer of biodiesel. Recently, this sector has experi-
enced a further boom due to the promotion of the “bioeconomy”, with

1The most widely used term is “biofuels”; however, this term has been questioned in envi-
ronmental debates. In this article, I refer to them as “agrofuels”, thus, avoiding the positive
connotations inherent in the “bio” prefix. I define agrofuels as fuels based on flex crops that
derive from industrial agriculture and are produced by agribusiness (Gras and Hernández 2016).

V. Toledo López (B)
Institute of Studies of Social Development (INDES), University of Santiago
de Estero (UNSE)-National Scientific and Technical Research Council
(CONICET), Santiago de Estero, Argentina

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_12

239

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_12&domain=pdf
https://doi.org/10.1007/978-3-030-68944-5_12

240 V. Toledo López

biodiesel as the favoured product in this new area in terms of produc-
tion volume and territorial expansion. The purpose of this chapter is to
use a case study to understand the territorial changes related to biodiesel
production in Argentina.2

The chapter begins with a brief description of the theoretical frame-
work and the methodological approach used for the analysis. The next
section considers the political and economic context of biodiesel produc-
tion in Argentina. The sections that follow assess the territorial impacts
of the agroindustrial frontier in north-western Argentina (NWA) and
the specific territorial changes linked to biodiesel production within that
area. This is done by focusing on the case of Santiago del Estero. Finally,
some considerations of the ongoing process are drawn.

Social research in Argentina has already produced some noteworthy
analyses of agrofuel public policies (Wehbe et al. 2008), their economic
potential (Gorenstein and Gutman 2016; Rozemberg et al. 2009;
Scheinkerman de Obschatko and Begenisic 2006; Carrizo et al. 2009;
Chidiak et al. 2012; Dam et al. 2009), the effects of international special-
ization and trade (Lorenzo 2015). Studies have also been conducted
into the environmental impact of agrofuels, and these also assess the
energy balance of soya biodiesel (Donato et al. 2008; Iermanó and
Sarandón 2009) and greenhouse gases (Hilbert and Galbusera 2011;
Hilbert et al. 2012). Furthermore, Andersen et al. (2012) studied the
relationship between land use and agrofuel based on different biomasses
(soya, sunflower, jatropha). In addition, agrofuels have been considered
in terms of extractivism (Toledo López 2013) and within a concep-
tual framework on energy and food sovereignty (Toledo López 2018).
However, the research literature has not yet systematically analysed
the social and environmental impact of biodiesel production from the
perspective of political ecology (PE).

2This contribution is a synthesis of some findings from my doctoral thesis in social sciences,
which I completed in 2016. The research was continued thanks to a postdoctoral fellow-
ship from the National Council for Scientific and Technical Research, Consejo Nacional de
Investigaciones Científicas y Técnicas (CONICET).

12 Territorial Changes Around Biodiesel … 241

12.2 Theoretical andMethodological
Framework

This work is situated within a broad political ecology (PE) perspec-
tive (Alimonda 2002, 2011; Martin and Larsimont 2016) and focuses
on power within societal–nature relations, ecological distribution, envi-
ronmental appropriation and valuation conflicts. Therefore, assuming
that environmental impacts are unequally distributed amongst societies,
social groups, communities and classes, I use the territorial approach
from critical geography to elaborate on this perspective and to point to
social practices that create a spatial distribution as a starting point for
understanding the complexity around societal–nature relations, which
are shaped by power (Harvey 1989, 2001; Santos 2000; Haesbaert
2007). Harvey argues that “the production of spatial organization”
(2001, p. 327) involves the production of space and nature.3 In this view-
point, “territory” is a multiple, diverse and complex social construction
that is shaped by simultaneous processes of domination, appropriation
and resistance and expressed in both material and symbolic terms. In
focusing on territorial changes around agrofuels, therefore, I refer to both
the environmental and the social changes and the ways in which they
are outlined by power relations. The focus on the material and symbolic
dimensions of socio-ecological dynamics led me to consider the “val-
uation of nature”, as promoted by different territorial agents, and the
resulting conflicts (Harvey 1996, p. 150).
Environmental appropriation is considered a form of accumulation by

dispossession that involves a wide range of processes.

These include the commodification and privatization of land and the
forceful expulsion of peasant populations; conversion of various forms
of property rights – common, collective, state, etc. – into exclusive
private property rights; suppression of alternative, indigenous, forms of
production and consumption; colonial, neo-colonial and imperial process
of appropriation of assets, including natural resources; monetization

3This implies that “material spatial practices”, “representations of space” and “spaces of
representation” of space (and time) are set by power relations (Harvey 1989, p. 220).

242 V. Toledo López

of exchange and taxation, particularly of land; slave trade; and usury,
the national debt and ultimately the credit system. The state, with its
monopoly of violence and definitions of legality, plays a crucial role in
both backing and promoting these process […]. Wholly new mecha-
nisms of accumulation by dispossession have also opened up. (Harvey
2004, pp. 74–75)

In this sense, “bio” or agrofuels can be seen as a “new appropriation of
nature” and the continuation of capitalism through projects with green
ends (Fairhead et al. 2012).
This section first considers environmental transformations related to

agribusiness expansion such as pesticide use, deforestation, loss of biodi-
versity, water contamination and the destruction of the material basis
for life, especially in areas where both soya and biodiesel have been
recently introduced. Second, this section also focuses on socio-political
impacts, such as the construction of “development narratives” (Svampa
and Antonelli 2009), that legitimize the practices of agribusiness. This
finally leads to the concept of hegemony (Gramsci 2011; Gras and
Hernández 2016). This concept helps provide a better understanding of
the power dimension within the societal–nature relations identified by
the case study (understood in the sense of Flyvbjerg 2011).
The methodological approach includes a combination of a literature

review, statistics and reports by official Argentinian institutions, media
data and in-depth, field-based research. Primary sources were collected
mostly in 2012, when (participatory) observations and about 30 semi-
structured interviews were conducted with employees and former staff
from a biodiesel factory, managers and administrative staff, local and
provincial public officials, technicians, key informants, members of
educational institutions and non-governmental organizations, neigh-
bours and small farmers from the area.

12.3 Agrofuels Production in Argentina

To understand the agrofuels boom and its territorial implications, I first
consider the conditions that made biodiesel production in Argentina
possible. A crucial moment in this process was when permission was

12 Territorial Changes Around Biodiesel … 243

0

5000000

10000000

15000000

20000000

25000000

0

50000000

100000000

150000000

200000000

250000000

300000000

350000000

400000000

450000000

Ha

Kg
/L
t

Agrochemicals Corn Soya

Fig. 12.1 Agrochemicals use (kg/lt) and soya Farmland (ha). 1990/1991–
2016/2017 (Source Own elaboration, adapted from Sistema de Datos Abiertos
de la Secretaría de Agroindustria, https://datos.agroindustria.gob.ar/dataset/est
imaciones-agricolas and Naturaleza de derechos 2019)

granted to produce and trade glyphosate-tolerant soya (a genetically
modified organism—GMO) in 1996 (Teubal 2009). In 1980, less than
one million hectares (ha) of land was being used for soya farming; by
2012/2013, this had risen to 20 million ha out of a total of 34 million ha
of agricultural land in the country.4 The introduction of GMOs led to an
intensification and expansion of industrial agriculture—driven by soya
production (Gras and Hernández 2013, 2016).

As a result, soya became the main annual crop, in terms of both land
use and production levels. The approval of further GMOs extended this
logic to other products (today, more than 60 GMOs are authorized in
Argentina) and positioned Argentina as the country with the third-largest
level of land used for GMOs, or 12.5% of the world’s farmland. This also
led to an increased use of pesticides in agriculture. As Fig. 12.1 shows,
the use of agrochemicals has increased from 30 million lt/kg in 1990 to
525 million lt/kg in 2018. In recent years, Argentina has become the

4See, https://datos.agroindustria.gob.ar/dataset/estimaciones-agricolas. Accessed 29 Oct 2019.

https://datos.agroindustria.gob.ar/dataset/estimaciones-agricolas
https://datos.agroindustria.gob.ar/dataset/estimaciones-agricolas

244 V. Toledo López

Fig. 12.2 Biodiesel agroindustry in Argentina. Location in 2008 and 2012
(Source Own elaboration, adapted from Secretaría de Energía. See, https://www.
argentina.gob.ar/produccion/energia/. Accessed 12 May 2015)

focus of growing conflicts and controversies over environmental issues
and the health consequences associated with agrochemical use.
The production of oilseed, led by soya (93% of the total), is the

country’s main export (amounting to almost 30% of total exports). In
particular, the oil industry is export-oriented, and its main input is soya,
with more than 90% of production aimed at the world market (MH5

2017). As such, it could easily be adapted to biodiesel production. The
possibility of adding value to soya grain by turning it into fuel was attrac-
tive for sectors that saw “agriculture as a business” (Gras and Hernández
2013).
The biodiesel agroindustry in Argentina also contributes to economic

and territorial concentrations. As Fig. 12.2 shows, the location of the
first factories, close to the ports of Rosario and Buenos Aires, demon-
strates that the agroindustry is focused on exports and the territorial

5Ministerio de Hacienda – Ministry of Finance.

https://www.argentina.gob.ar/produccion/energia/

12 Territorial Changes Around Biodiesel … 245

concentration of biodiesel. 80% of Argentina’s biodiesel production takes
place close to this area. There are currently 50 active biodiesel companies,
but the 8 most important (all of which are primarily oil-focused agroin-
dustrial) companies produce almost 80% of the country’s biodiesel and
mainly target the world market (MH 2017). In particular, the large-scale
biodiesel factories profited from the introduction of a national quota for
biodiesel (see below): the four biggest enterprises alone supplied 40% of
the biodiesel quota.

Biodiesel production rose from the least important source of agrofuels
(around 711,864 tonnes) in 2008 to around 2.5 million tonnes (t) in
2012 (Fig. 12.3). Before 2010, all Argentinian biodiesel was destined
for export. The rise in its production is mostly explained by increased
demand from the European Union, which was initially the only desti-
nation of Argentinian biodiesel. As such, the supply of agrofuels in
Argentina, which was strongly driven by the production of biodiesel, was
stimulated by the world market and the promising exchange rate avail-
able as of 2002 (Toledo López 2013). In a global context, which has been

0

500000

1000000

1500000

2000000

2500000

3000000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
(*)

2019
(*)

Local market Export

Fig. 12.3 Main destinations of Argentinian Biodiesel (t). Provisional data
(Source Secretaría de Energía. See, https://www.argentina.gob.ar. Accessed 29
Oct 2019)

https://www.argentina.gob.ar

246 V. Toledo López

described as the “commodities consensus” (Svampa 2012) and the “neo-
developmental stage” of the Argentinian accumulation regime (Féliz and
López 2012), agrofuels were promoted through a green-friendly narrative
that emphasized the industrialization of “existing raw materials” (Toledo
López 2017). During this period, many agrofuel factories opened in the
country, mostly located close to the area used for soya production and to
the ports of Buenos Aires and Rosario, as Fig. 12.2 shows.

It was not only in 2006 that a national law covering agrofuels was
passed: the “Biofuels Law” 26093, established a local consumer market
for biodiesel and ethanol. It also created a national quota stipulating that
petrol and gasoil had to contain a minimum blend of 5% of agrofuels as
of 2010 and set a promotional regime for enterprises that became biofuel
providers. In July 2010, the quota was increased to 10%. Since 2006,
Law 26190 (updated in 2015 by Law 27191) has promoted agrofuels as
renewable energy sources of electricity generation. Thus, agrofuels have
taken on a leading role, not only in the transport sector, but also as
part of an energy diversification policy. Nevertheless, with less than 10%
of the national energy matrix, renewable sources continue to occupy a
marginal space in Argentina’s energy supply.

By 2010, Argentina was the world’s fourth-largest biodiesel producer
and the world’s largest exporter. In terms of agricultural land use, esti-
mates suggest that about a quarter of the soya crop is used for fuel
production in the country.6 In 2016, official data shows that Argentina
produced 2.65 million t of biodiesel from soya oil, of which 39% was
used for the national quota, with the remaining one and a half million t
being exported (MH 2017).

Under Macri’s administration,7 agrofuels acquired new dynamics
based on a green-friendly narrative that emphasized the benefits of
renewable energy sources in solving the energy crisis as part of a liber-
alized macroeconomic programme (Seoane 2017; Varesi 2016; Féliz
2016; Toledo López 2018). In this context, the government gradually
introduced the bioeconomy narrative (see Tittor in this volume) as a

6Ámbito (2011, April 19). See, https://www.ambito.com/edicion-impresa/la-produccion-biodie
sel-demando-un-26-la-cosecha-n3678440. Accessed 1 Feb 2020.
7President of Argentina between 2015 and 2019.

https://www.ambito.com/edicion-impresa/la-produccion-biodiesel-demando-un-26-la-cosecha-n3678440

12 Territorial Changes Around Biodiesel … 247

new perspective, and in 2017, the Ministries of Science, Agroindustry
and Production signed an agreement to promote it (CONVE-2017-
12130310).8 Biodiesel is still the main product in this new bioeconomy
consensus, and it is viewed as the path to achieving sustainable develop-
ment and shifting capitalism to “green” or “bio” production patterns.
The next two sections assess the general territorial impacts of the

agroindustrial frontier in north-western Argentina and the specific
impact of biodiesel production by one newly built factory within that
area.

12.4 Territorial Changes Due to Agribusiness
in North-Western Argentina

From a socio-economic perspective, the agricultural processes associated
with agribusiness expansion involved deep changes to Argentinian rural
areas. These changes included intensification by mechanization, the use
of new technologies, the exclusion of the rural workforce, the expansion
of flex crops, increased production for export and the deregulation of
diverse productive activities in rural areas (Gras and Hernández 2016).
Furthermore, economic liberalization led to increased economic and
land concentration (Bisang and Gutman 2005; Giarracca and Teubal
2013; Gras and Hernández 2013, 2016).9 This process has strength-
ened vertical integration, leading to the creation of value chains that
are mostly controlled by a small number of enterprises (Teubal 2006).
Territorial changes were particularly visible in NWA, where this process
stimulated the growth of “flex crops” (Gras and Hernández 2013, 2016)
and changed the traditional role of these northern rural territories from
suppliers of local markets to suppliers of the world market (Gorenstein
et al. 2011).

8See, http://www.bioeconomia.mincyt.gob.ar/wp-content/uploads/2017/07/Convenio-bioeco
nomia.pdf. Accessed 15 March 2020.
9According to census data, between 1960 and 1988, 51,000 farms disappeared in Argentina:
1800 per year. Between 1988 and 2002, this trend intensified to 6263 farms per year. Those
that disappeared were smaller than 200 ha. In contrast, farms larger than 500 ha increased,
particularly those in the stratum from 1000 to 2500 ha (Teubal 2006, p. 81).

http://www.bioeconomia.mincyt.gob.ar/wp-content/uploads/2017/07/Convenio-bioeconomia.pdf

248 V. Toledo López

Located in NWA, the province of Santiago del Estero is known for
its biological and cultural diversity, as well as being home to one of the
largest numbers of peasants in Argentina, and a huge area of native forest.
It is also characterized by the lowest per capita income and the highest
rate of poverty, in addition to a traditional migratory flow towards the
centre of the country (Neiman 2009). Primary activities such as small-
scale farming, forestry etc., contributed greatly to Santiago del Estero’s
economy, but this has changed with a growing move towards agribusiness
(initially marked by soya production, but more recently by corn produc-
tion). The expansion of the agribusiness model has led many traditional
activities to disappear, relocate or intensify, as is the case with livestock
production (Pengue 2017). As such, bioeconomy expansion has led to
the enhancement of some economic variables, but has not necessarily led
to improvements in people’s living conditions: in 2017, the Sustainable
Development Index, which measures economic growth, social inclusion
and environmental sustainability, rated the province last in the country,
with an index score of just 0.31 (PNUD—Programa Naciones Unidas
para el Desarrollo 2017).

Despite the overall drop in the size of rural populations in Argentina,
Santiago del Estero has one of the highest numbers of rural inhabitants
(31.3% according to CNPNyV 2010-INDEC). However, statistics show
a high level of precarity in land tenure patterns: census data demon-
strate that half of the farms in the area are unable to extend their
territory because they lack property titles or due to unclear boundaries
(CNA—Censo Nacional Agropecuario 2002). This illustrates the social
vulnerability of peasants, family farmers and smallholders, who face
threats to their property rights and (dis)possession of the lands on which
they live.10 Inhabitants of rural areas, such as those in small areas of
forest, are currently surrounded by large monocultures. Moreover, these
people lack protection from violence and have no guaranteed human
rights, as the growing conflicts around pesticide use, the privatization of
land, the expulsion of peasants from their land, the conversion of various

10Argentinian law recognizes the rights of people to own land that possess through traditional
occupation.

12 Territorial Changes Around Biodiesel … 249

forms of property rights into private property and the suppression of
native forms of production and consumption reveal.
The advancement of the agroindustrial frontier has involved an

increase in grain and oilseed production, with changes to both the envi-
ronmental and the social systems. According to census data, in 1988,
16% of farmland in the province was used to produce soya; in 2002, this
had reached 38%; and in 2015, 58%, in other words, 980,572 ha of land
are used to produce 2,498,134 t of soya (3.1% of the total Argentinian
crop). In addition, recent years have seen an increase in corn production
(MHFP and PEPD11 2016).

Several studies relate agribusiness expansion to higher levels of defor-
estation and loss of biodiversity, especially in the native forests of
the Chaco, which is the largest dry forest in South America (Pengue
2017; Morello and Rodríguez 2009; Langbehn and Schmidt 2017).
Regarding forests and their use, data from the corresponding monitoring
unit (UMSEF 2016) show that 245,653 ha of native forest were cut
down between 2009 and 2011 in Santiago del Estero; an additional
255,655 ha were cut down between 2011 and 2015. Thus, deforesta-
tion has destroyed the ecosystem in the Chaco where agribusiness has
expanded. The historical coexistence of many smallholders and peasant
communities in forest areas was built on a form of economic activity
that values the ecosystem; this contrasts widely with the practices of
agribusiness. Agribusiness expansion has particularly affected the conti-
nuity of small farmers and peasant forms of production, and their
resistance to this situation is evident in the increasing conflicts over land
(Slutzky 2005; Domínguez and Sabatino 2006; REDAF—Red Agro-
forestal Chaco 2013). In addition, some of these conflicts have been
interpreted as accumulation by dispossession and land grabbing (Cáceres
2015; Gras 2017; Gras and Zorzoli 2019).
Thus, the expansion of the agroindustrial frontier in Santiago del

Estero, which resulted in the production of soya for biodiesel, led to
deep territorial transformations in terms of ecological distribution and
environmental appropriation. These processes have had consequences

11Ministerio de Hacienda y Finanzas Públicas & Secretaría de Política Económica y Planificación
del Desarrollo which are the Ministry of Finance and Public Spending & Secretary of Economic
Policy and Development Planning.

250 V. Toledo López

that involve economic, environmental and social aspects, which I define
as territorial changes. Recently, the biodiesel boom has encouraged this
capital-intensive mode of production, the consequences of which include
the commodification and privatization of land, the forceful expulsion
of peasant communities; the conversion of various forms of property
rights into private property; the suppression of alternative forms of
production and consumption; and the degradation of environmental
commons. Additionally, the biodiesel industry has developed specific
elements of territorial control concerning both the material and the
symbolic dimensions, including the development of new mechanisms of
accumulation by dispossession, and connecting their businesses to envi-
ronmental discourse. Biodiesel production has encouraged this process
by strengthening the presence of agribusiness in the area in many ways,
and this has added new dimensions to the territorial changes that it
causes. This will be explained further in the next section.

12.5 Biodiesel and the Impacts
of Agroindustry in Santiago Del Estero

In 2009, a mega biodiesel production venture, Viluco, with capacity to
grind one million t of soya beans and to generate 200,000 t of fuel per
year, started operation in Santiago del Estero (no. 22, Figure 12.2). It
was the first agroindustrial biodiesel plant to be located in NWA, where
the economic, social and environmental transformations caused by the
expanding agroindustrial frontier are still underway. Indeed, the provin-
cial government had advocated the growth of this “value chain”, and it
promoted the industrialization of the province with “Industrial Promo-
tion” Provincial Law 6.750. The law was passed in 2005, and it was
accompanied by infrastructure development in order to attract invest-
ment. Thus, government action strengthened rural actors by providing
greater levels of capitalization (for Viluco). This was in line with the
expansion of agribusiness and the “development narrative” that stressed
the goal of “adding value” to raw materials. This was foreseen as part of
the “neo-developmental stage” of the Argentinian accumulation regime
(Féliz and López 2012; Svampa and Antonelli 2009). For instance,

12 Territorial Changes Around Biodiesel … 251

locating the plant in NWA meant a change in the spatial trend of
biodiesel agroindustry. I view this as a signal of a progressing agribusi-
ness frontier. Viluco also explicitly aimed to take advantage of the “lack”
of a biodiesel plant in the region (Toledo López 2016).

In this sense, the case study provides more information about territo-
rial changes associated with agribusiness, focusing on biodiesel produc-
tion and how power relations affect ecological distribution in two ways.
First, as the testimony of a rural priest from Santiago del Estero shows,
the presence of a biodiesel company—as a key agent of agribusiness
expansion in the area—contributed to the decline of communal forms
of life:

the reality of the peasant communities in our area and the difficulties
faced by many of our brothers and sisters in the countryside, especially
in terms of health, production, animal breeding and in the fields, are
due to aerial and land spraying by large companies that are dedicated to
soya bean plantations here in our area. There are large companies such
as Viluco, part of the Lucci Group from Tucuman […], to name a few
of the big businesses that have thousands and thousands of hectares of
soya bean and who periodically spray their soya fields, especially with
light aircraft… and peasant communities often find themselves isolated
by these farms and are facing health problems. (local priest, Interview no.
1)

Secondly, some irregularities in effluent management are demonstrative
of inequalities in the distribution, use and access to water sources in this
dry ecoregion in which water is scarce. This led to controversy over the
contamination of water related to biodiesel production, which can be
understood in terms of environmental appropriation. The first produc-
tion of biodiesel in the town of Frias occurred in June 2010 (as part of
the national quota) and in the beginning of the plant released untreated
effluents. The delay in considering the treatment of liquid wastes from

252 V. Toledo López

industrial processes was said to be justified because the “crown technol-
ogy” they used was promoted by the company as “zero effluent”.12 This
led state officials to approve the obligatory environmental impact study
without considering these wastes: “when they presented the Environ-
mental Impact Valuation it was approved; it was not until they [Viluco]
were up and running that we realized that effluents were being produced”
(environmental director, Interview no. 2).

In search of a “solution”, the effluents were routed through canals that
had been created as part of flood prevention measures to channel water
to the (dry) Albigasta River. This led to a conflict because the “solu-
tion” affected the local area. The first formal complaints about biodiesel
liquid effluents were made to the ombudsman of the town of Frias in
the beginning of 2011. People in the town complained about a bad
smell and pointed to the death of horses and goats that had dunk water
from the canal. At the same time, the local population underlined the
lack of water in the area. However, state officials and the company ques-
tioned the toxicity of liquid effluents and the dominant opinion was that
the effluents were biodegradable. The following statement is exemplary
of this position: “Which products are washed out during the produc-
tion process? Oil, some soya oil, which is biodegradable, and traces of
flour” (secretary of production, Frias Municipality, Interview no. 3). This
assertion ignores the fact that the process through which biodiesel is
obtained requires toxic agents such as methanol (Sorichetti and Romano
2012). Asked about the lack of foresight when it came to effluents, the
ombudsman stated: “I asked them the same question and they told me
exactly the same thing: ‘We’ll deal with it after the company starts oper-
ating’” (Frias ombudsman, Interview no. 4). In summary, the case study
shows that biodiesel production involves a risk of water pollution and
that this can affect the living conditions of local communities in different
ways.
Third, the way Viluco implemented its business, ignoring envi-

ronmental law and social and ecological impacts, reveals the power

12El Liberal (2010, Aug 11). See, http://biodiesel.com.ar/3667/ag-energy-el-primer-biodiesel-pro
ducido-en-la-localiad-de-frias-en-santiago-del-estero-sale-al-mercado-nacional. Accessed 18 July
2012.

http://biodiesel.com.ar/3667/ag-energy-el-primer-biodiesel-producido-en-la-localiad-de-frias-en-santiago-del-estero-sale-al-mercado-nacional

12 Territorial Changes Around Biodiesel … 253

dimension of societal–nature relations and how it influences ecolog-
ical distribution as well as environmental appropriation and valuation
practices. Indeed, state officials call the company “a source of pride for
Santiago del Estero and for the town of Frias” (school director, Interviews
no. 6 and 7). Once the controversy around the water contamination
became public, the company signed a “Clean Production Agreement”
with the provincial government. As part of the agreement, the company
committed itself to building an effluent treatment in three stages and
to preparing an “Environmental Management Plan”. State officials used
their speeches to underscore the company’s compliance with the plan as
a way of safeguarding its prestige and image and, thus, ensuring that the
development narrative remained linked to the venture. In this sense, they
highlighted that some environmental aims must be “sacrificed” in chase
of “development”, differentiating between what is possible and what is
“desirable” (environmental director of Santiago del Estero, Interview no.
2). Therefore, once again the “development narrative” managed to obfus-
cate the negative social and ecological effects of biodiesel production.
However, the solution to the controversy over effluents did not satisfy
some locals, who viewed their way of life as under threat. Neverthe-
less, the current distribution of power places the company in a superior
position to the demands made by the local population. The problem
increased because the company continued to release effluents while the
treatment pools were being constructed. This issue remained unresolved
and the conflict only diminished when the company announced its
closure in April 2019.13 At the same time, the authority displayed by
the company was also evident in the huge level of vulnerability faced by
workers due to the “massive layoffs”, suspensions (workers, Interview no.
5) and the lack of agencies able to guarantee their rights.

Finally, the case study reveals that pedagogical practices were carried
out by the company in public and private schools in the town of Frias as
a way of spreading its “development narrative” and encouraging young
people to consider a job at the company. As a sign of its corporate social
responsibility, the executive director of the company’s foundation put

13Clarín (2019, April 26). See, https://www.clarin.com/rural/viluco-cierra-fabrica-biodiesel_0_k
BkFhpQlv.html. Accessed 29 Oct 2019.

https://www.clarin.com/rural/viluco-cierra-fabrica-biodiesel_0_kBkFhpQlv.html

254 V. Toledo López

forward a “Community Integration Plan” to the local authorities that
included “values tutoring”, and courses and training for school teachers
as “volunteers” (schools’ director, Interview no. 6 and 7). These kinds
of practices led the company to play an educational and moral role in
the town, through which it reinforced existing power relations, a process
that can be understood as building hegemony (Gramsci 2011), and that
is related to appropriation by dispossession.

12.6 Conclusions

The biodiesel agroindustry in Argentina has contributed to economic
concentration and territorial deterioration, and this has reinforced the
impact of agribusiness. The land used for soya production has expanded
dramatically in NWA, threatening native forests, grassland and fragile
ecosystems, and displacing family farming, traditional agriculture, peas-
ants’ communities and indigenous people. The announcement that the
biodiesel project was to be built in this area implied a new stage in
agribusiness expansion. Nevertheless, it did not generate any major
resistance at the local level, despite the numerous conflicts over land
connected to the expansion of the industrial agricultural frontier. The
case study of biodiesel production in Santiago del Estero reveals new
impacts on the area linked to the degradation of local and communal
ways of life, labour precarization, water pollution and the appropria-
tion of common goods in the territory due to agribusiness expansion.
In terms of societal–nature relations, the territory perspective shows that
biodiesel is connected to processes of accumulation by dispossession,
which are also linked to agribusiness territoriality. Moreover, the case
study shows how biodiesel production involves shifting capitalism to
“green” or “bio” productions. This takes place through the “valuation of
nature”, as promoted by agribusiness agents, the commodification and
privatization of land and the forceful expulsion of peasant populations,
and the deterioration of the material basis for life (including deforesta-
tion and the contamination of water, soil and air). The company’s high
level of symbolic power is analogous to the “development narrative”

12 Territorial Changes Around Biodiesel … 255

promoted by the state (Toledo López 2016), which also helped state
authorities exercise territorial control.
The state plays a crucial role by promoting these (export-oriented)

activities that reinforce the reprimarization of productive structures with
“green” or “bio” narratives and modernization discourses. The dominant
discourse of ecological modernization in the case of biodiesel production
in Santiago del Estero, reinforced by the bioeconomy narrative, shows
that the relationship between nature and society continues to be shaped
by money (Harvey 1996, p. 150). In this perspective, nature is seen
as a “resource” within capitalism and a paradigm that views economic
and environmental goals as in opposition to one another. In this way,
the study also illustrates the “valuation of nature” promoted by different
territorial agents and the resulting conflicts (ibid.). This, in turn, affects
the ecological distribution and the use of common goods for the benefit
of profit-making and businesses.

It is also important to recognize how the distribution of power
influences the government’s environmental action. For instance, the
company’s environmental practices reveal the value placed on the
symbolic dimension of territorial accumulation processes, which can also
be defined as ecological appropriation, or a mode of green grabbing (Fair-
head et al. 2012). In this perspective, considering the bioeconomy as
a development narrative enables us to visualize the intrinsic valuation
conflict underlying this type of territorial process, as emphasized within
PE literature. Finally, biodiesel appears as a crucial product in this new
bioeconomy consensus and is viewed as a manner of recycling capitalism
through green (neo)developmental narratives.

List of Interviews quoted

Interview no. Institution/oganization Date and place

Interview no. 1 Local priest 17/05/2019, La voz de la
Pacha, Capital—Santiago
del Estero

Interview no. 2 Environmental director of the
province of Santiago del
Estero

19/03/2012,
Capital—Santiago del
Estero

(continued)

256 V. Toledo López

(continued)

Interview no. Institution/oganization Date and place

Interview no. 3 Secretary of production of
Frias Municipality

20/03/2012,
Frias—Santiago del
Estero

Interview no. 4 Frias town ombudsman 26/03/2012,
Frias—Santiago del
Estero

Interview no. 5 Workers from the
agroindustry

26/03/2012,
Frias—Santiago del
Estero

Interview no. 6 Director of school no. 1 27/03/2012,
Frias—Santiago del
Estero

Interview no. 7 Director of school no. 2 27/03/2012,
Frias—Santiago del
Estero

References

Alimonda, H. (2002). Ecología política. Naturaleza, sociedad y utopía. Buenos
Aires: CLACSO.

Alimonda, H. (2011). La Naturaleza colonizada. Ecología política y minería en
América Latina. Buenos Aires: CLACSO.

Andersen, F., Iturmendi, F., Espinosa, S., & Diaz, M. S. (2012). Optimal Dsign
and Planning of Biodiesel Supply Chain with Land Competition. Computers
& Chemical Engineering , 47 , 170–182.

Bisang, R., & Gutman, G. (2005). Acumulación y Tramas Agroalimentarias en
América Latina. Revista de la CEPAL, 87 , 115–129.

Cáceres, D.M. (2015). Accumulation by Dispossession and Socio-
Environmental Conflicts Caused by the Expansion of Agribusiness in
Argentina. Journal of Agrarian Change, 15 (1), 116–147.

Carrizo, S., Guibert, M., & Berdolini, J. (2009). Actores y mercados de los
biocombustibles argentinos: entre incertidumbre y diversificación. Presenta-
tion 12th Encuentro de Geógrafos de América Latina (EGAL), 3–7 April
2009, Montevideo, Uruguay.

CNA (2002). Definiciones censales y metodología de relevamiento. INDEC.

12 Territorial Changes Around Biodiesel … 257

Chidiak, M., Rozemberg, R., Fillipello, C., Gutman, V., Rozenwurcel, G., &
Affranchino, M. (2012). Sostenibilidad de biocombustibles e indicadores
GBEP: un análisis de su relevancia y aplicabilidad en Argentina.Documento
IDEAS , 11.

Dam, J., Faaij, A.P.C., Hilbert, J., Petruzzi, H., & Turkenburg, W.C. (2009).
Large-Scale Bioenergy Production from Soya Beans and Switchgrass in
Argentina. Part A. Potential and Economic Feasibility for National and
International Markets. Renewable and Sustainable Energy Reviews, 13, 1710–
1733.

Domínguez, D., & Sabatino, P. (2006). Con la soja al cuello: crónica de un país
hambriento productor de divisas. In H. Alimonda (Ed.), Los tormentos de la
materia. Aportes para una ecología política latinoamericana (pp. 249–274).
Buenos Aires: CLACSO.

Donato, L.B., Huerga, I.R., & Hilbert, J.A. (2008). Balance Energético
de la producción de biodiesel a partir de soja en la República
Argentina. INTA. https://inta.gob.ar/sites/default/files/script-tmp-bc-inf-
08-08_balance_energetico.pdf. Accessed 15 May 2020.

Fairhead, J., Leach, M., & Scoones, I. (2012). Green Grabbing: A New
Appropriation of Nature? Journal of Peasant Studies, 2 (39), 237–261.

Féliz, M., & López, E. (2012). Proyecto neodesarrollista en la Argentina ¿Modelo
nacional popular o nueva etapa del desarrollo capitalista? Buenos Aires:
Herramienta-El colectivo.

Féliz, M. (2016). Argentina: cambió el gobierno, ¿cambió el proyecto
hegemónico? Herramienta, 58.

Flyvbjerg, B. (2011). Case Study. In N. Denzin & Y. Lincoln (Eds.), The Sage
Handbook of Qualitative Research (pp. 301–316). Thousand Oaks: Sage.

Harvey, D. (1989). The Condition of Postmodernity. An Enquiry into the Origins
of Cultural Change. Oxford: Blackwell.

Harvey, D. (1996). Justice, Nature, and the Geography of Difference. Oxford:
Blackwell.

Harvey, D. (2001). Spaces of Capital. Towards a Critical Geography. Edinburg:
Routledge.

Harvey, D. (2004). The New Imperialism. Socialist Register, 40, 63–87.
Haesbaert, R. (2007). Território e Multiterritorialidade: um debate.

GEOgraphia, 9 (17), 19–45.
Giarracca, N., & Teubal, M. (2013). El campo argentino en la encrucijada.

Buenos Aires: Alianza Editorial.

https://inta.gob.ar/sites/default/files/script-tmp-bc-inf-08-08_balance_energetico.pdf

258 V. Toledo López

Gorenstein, S., & Gutman, G. (2016). Nuevos debates sobre acumulación,
desarrollo y territorio: Clusters tecnológicos en la periferia. Petróleo, Royalties
& Região, 51(3), 8–17.

Gorenstein, S., Schorr, M., & Soler, G. (2011). Dinámicas cambiantes de los
complejos productivos en el norte argentino: los casos del tabaco, yerba mate
y la soja. Un enfoque estilizado. Revista interdisciplinaria de estudios agrarios,
34 , 5–33.

Gramsci, A. (2011): Antología. Buenos Aires: Siglo XXI.
Gras, C. (2017). Expansión sojera y acaparamiento de tierras en Argentina.

Desarrollo económico, 57 (221), 149–163.
Gras, C., & Zorzoli, F. (2019). Ciclos de acaparamiento de tierra y procesos de

diferenciación agraria en el noroeste de Argentina. Trabajo y Sociedad , 33,
129–151.

Gras, C., & Hernández, V. (2016). Hegemony, Technological Innovation and
Corporate Identities: 50 Years of Agricultural Revolutions in Argentina.
Journal of Agrarian Change, 16 (4), 675–683.

Gras, C., & Hernández, V. (2013). El agro como negocio. Producción, sociedad y
territorios en la globalización. Buenos Aires: Biblos.

Hilbert, J.A., & Galbusera, S. (2011). Análisis de emisiones. Producción de
biodiesel – Ag Energy. INTA. http://inta.gob.ar/documentos/analisis-de-emi
siones-produccion-de-biodiesel-2013-ag-energy/. Accessed 1 March 2014.

Hilbert, J.A., Sbarra, R., & López-Amorós, M. (2012). Producción de
biodiesel a partir de aceite de soja. Contexto y Evolución Reciente.
INTA. http://inta.gob.ar/sites/default/files/script-tmp-inta_biodiesel_de_ace
ite_de_soja_en_argentina.pdf. Accessed 1 March 2014.

Iermanó, M.J., & Sarandón, S.J. (2009). Is It Sustainable the Production of
Biofuels in Large Scale? The Case of Biodiesel in Argentina. Revista Brasileira
de Agroecologia, 4 (1), 4–17.

Langbehn, L., & Schmidt, M. (2017). Bosques y extractivismo en la Argentina.
Voces en el Fenix, 60 (8), 88–95.

Lorenzo, C. (2015). Domestic order and Argentinian’s foreing policy: The
issue of the biofuels. Austral: Brazilian Journal of Strategy & International
Relations, 4 (7). https://doi.org/10.22456/2238-6912.42443.

MH (2017). Informes cadena de valor. Oleaginosas, 2 (29). https://www.arg
entina.gob.ar/sites/default/files/sspmicro_cadena_de_valor_oleaginosa.pdf.
Accessed 29 Oct 2019.

MHFP & PEPD (2016). Informes productivos provinciales: Santiago del
Estero. 1(9).

http://inta.gob.ar/documentos/analisis-de-emisiones-produccion-de-biodiesel-2013-ag-energy/
http://inta.gob.ar/sites/default/files/script-tmp-inta_biodiesel_de_aceite_de_soja_en_argentina.pdf
https://doi.org/10.22456/2238-6912.42443
https://www.argentina.gob.ar/sites/default/files/sspmicro_cadena_de_valor_oleaginosa.pdf

12 Territorial Changes Around Biodiesel … 259

Martin, F., & Larsimont, R. (2016). ¿Es posible una ecología cosmo-política?:
Notas hacia la desregionalización de las ecologías políticas. Polis, 15 (45),
273–290.

Morello, J., & Rodríguez, A. (2009). El Chaco sin bosques: la Pampa o el desierto
del futuro. Buenos Aires: Orientación Gráfica Editora.

Naturaleza de derechos (2019). “Collage de la depreciación humana”. Inves-
tigación naturaleza de derechos. https://drive.google.com/file/d/1vb32EJJ7
Trm0mP7EZrVZCHZT9T3lp7yu/view. Accessed 4 Nov 2019.

Neiman, G. (2009). Estudio exploratorio y propuesta metodológica sobre traba-
jadores agrarios temporarios. Buenos Aires: Ministerio de Economía y Produc-
ción, Secretaría de Agricultura Ganadería, Pesca y Alimentos. Proyecto de
Desarrollo de Pequeños Productores Agropecuarios (PROINDER).

Pengue, W. (2017). Cultivos Transgénicos ¿hacia dónde fuimos? veinte años
después: la soja argentina 1996–2016. Buenos Aires, Santiago de Chile:
Fundación Heinrich Böll, GEPAMA.

PNUD (2017). Informe Nacional sobre Desarrollo Humano 2017. Informa-
ción para el desarrollo sostenible: Argentina y la Agenda 2030. Buenos
Aires.

REDAF (2013). Conflictos sobre tenencia de tierra y ambientales en la región
del Chaco argentino: 3º Informe. Reconquista (Arg.): REDAF. http://redaf.
org.ar/wp-content/uploads/2013/07/3informeconflictos_observatorioredaf.
pdf. Accessed 29 Oct 2019.

Rozemberg, R., Saslavsky, D., & Svarzman, G. (2009). La Industria de
Biocombustibles en Argentina. In López, A. (Coord.). La Industria de
Biocombustibles en el Mercosur, Serie Red Mercosur (15).

Santos, M. (2000): La naturaleza del espacio. Técnica y tiempo. Razón y emoción.
Barcelona: Ariel.

Scheinkerman de Obschatko, E., & Begenisic, F. (2006). Perspectivas de los
biocombustibles en la Argentina y Brasil. Buenos Aires: IICA.

Seoane, J. (2017). El tratamiento neoliberal de la cuestión ambi-
ental. http://www.opsur.org.ar/blog/2017/09/12/el-tratamiento-neoliberal-
de-la-cuestion-ambiental/. Accessed 1 April 2019.

Slutzky, D. (2005). Los conflictos por la tierra en un área de expansión
agropecuaria del NOA. La situación de los pequeños productores y los
pueblos originarios. Revista Interdisciplinaria de Estudios Agrarios, 23, 59–
100.

Sorichetti, P.A., & Romano, S.D. (2012). Uso de agua en la purificación de
biodiesel: optimización mediante el control de propiedades eléctricas de
efluentes. VII Congreso de Medio Ambiente, AUGM, 22–24 May, UNLP,

https://drive.google.com/file/d/1vb32EJJ7Trm0mP7EZrVZCHZT9T3lp7yu/view
http://redaf.org.ar/wp-content/uploads/2013/07/3informeconflictos_observatorioredaf.pdf
http://www.opsur.org.ar/blog/2017/09/12/el-tratamiento-neoliberal-de-la-cuestion-ambiental/

260 V. Toledo López

La Plata. http://sedici.unlp.edu.ar/bitstream/handle/10915/26938/Docume
nto_completo.pdf?sequence=1. Accessed 16 Oct 2013.

Svampa, M. (2012). Consenso de los commodities, giro ecoterritorial y
pensamiento crítico en América Latina. OSAL XIII , 32.

Svampa, M., & Antonelli, M. (Eds.) (2009). Minería transnacional, narrativas
del desarrollo y resistencias sociales. Buenos Aires: Biblos.

Teubal, M. (2009). Expansión de la soja transgénica en Argentina. In M. Pérez
(Ed.), Promesas y peligros de la liberalización del comercio agrícola: Lecciones
desde América Latina (pp. 73–91). La Paz: AIPE, GDAE.

Teubal, M. (2006). Expansión del modelo sojero en la Argentina. De la produc-
ción de alimentos a la producción de commodities. Realidad Económica,
220, 71–96.

Toledo López, V. (2013). Los agrocombustibles como eje del extractivismo en
la Argentina. In N. Giarracca & M. Teubal (Eds.), Actividades extractivas en
expansión ¿Reprimarización de la economía argentina? (pp. 137–158). Buenos
Aires: Antropofagia.

Toledo López, V. (2016). Desarrollo y agroenergía. Un análisis de narrativas
regionales y locales a propósito de la producción de biodiesel en Santiago
del Estero. In G. Merlinsky (Ed.), Cartografías del conflicto ambiental en
Argentina 2. Buenos Aires: CLACSO.

Toledo López, V. (2017). La política agraria del kirchnerismo. Entre el espe-
jismo de la coexistencia y el predominio del agronegocio. Mundo Agrario,
18(37).

Toledo López, V. (2018). Agroenergía en Argentina: una discusión sobre
la renovabilidad y el despojo. In F. Gutiérrez (Ed.), Soberanía energética,
propuestas y debates desde el campo popular (pp. 117–147). Buenos Aires:
Ediciones del Jinete Insomne.

UMSEF (2016). Monitoreo de Bosque Nativo. Buenos Aires: PEN.
Varesi, G.A. (2016). Tiempos de restauración. Balance y caracterización del

gobierno de Macri en sus primeros meses. Realidad Económica, 302, 6–34.
Wehbe, M., Civitaresi, M., & Tarasconi, I. (2008). Promoción de agrocom-

bustibles, oportunidades para la agricultura familiar en la provincia de
Córdoba. IV Congreso Internacional de la Red SIAL, 7–31 October, Mar
de Plata, Argentina.

http://sedici.unlp.edu.ar/bitstream/handle/10915/26938/Documento_completo.pdf%3fsequence%3d1

12 Territorial Changes Around Biodiesel … 261

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Part V
The Extractive Side of the Global Biomass

Sourcing

13
Contested Resources and South-South
Inequalities:What Sino-Brazilian Trade

Means for the “Low-Carbon” Bioeconomy

Fabricio Rodríguez

13.1 Introduction: Bioeconomy
and South-South Inequalities

Shifts in energy consumption away from the early industrializing centres
of the Global North towards the emerging economies of the Global
South lead to key questions regarding the bioeconomy. To what extent
are bioeconomy agendas shaping the transition away from fossil depen-
dence in the context of South-South relations? Does the bioeconomy
hold the potential to restructure the current landscape of global inequal-
ities through the active engagement of actors from the Global South?
This paper addresses these questions through a qualitative analysis of
trade relations between the People’s Republic of China (from now on
China) and Brazil from 2000 to 2018. The Sino-Brazilian case is inter-
preted as a key axis of South-South economic exchange (Hochstetler

F. Rodríguez (B)
Institute of Sociology, Friedrich Schiller University Jena, Jena, Germany
e-mail: fabricio.rodriguez@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_13

265

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_13&domain=pdf
mailto:fabricio.rodriguez@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_13

266 F. Rodríguez

2013) with far-reaching yet largely unexplored implications for the bioe-
conomy. Brazil is a crucial source of biomass, metals and fossil resources
for China, and is also responsible for 60% of the Amazon, an extremely
important source of carbon storage. At the same time, China’s increasing
reliance on natural resource imports is having a remarkable impact on
Brazilian efforts to promote low-carbon transitions, both domestically
and internationally.
This chapter focuses on the Sino-Brazilian trade axis and its socio-

ecological as well as political implications for the emergence of a global,
low-carbon bioeconomy. It uses an analytical perspective that draws
on insights from political geography (Andresen 2010; Bridge 2013)
and studies on ecologically unequal exchange (Bunker 1990; Hornborg
1998; Frey et al. 2019). A cross-fertilizing approach to these perspec-
tives highlights the socio-spatial and transnational dynamics of resource
extraction while understanding commodity trade in terms of its political
and economic relationship with society and nature.

Although issues of trade speak unsurprisingly to historical-materialistic
analyses (Wallerstein 1979), this article also focuses on the struggles
over meaning in which transitional agendas are embedded. This includes
the “low-carbon” bioeconomy on the Brazilian side (Biofuture Plat-
form 2018) and “ecological civilization” on the Chinese side (The
State Council 2015). Hence, the analysis of trade flows draws the
reader’s attention to what Gavin Bridge has termed “the making of
resources”. This refers to “the political, economic and cultural processes
through which particular configurations of socionature become imag-
ined, appropriated and commodified” (Bridge 2011b, p. 821). As the
chapter engages with the material qualities of Sino-Brazilian trade, I
take an interpretive stance to the analysis of trade statistics. The anal-
ysis builds on the results of my doctoral dissertation (Rodríguez 2018),
and additional research conducted in Brazil and China between 2018
and 2019.

13 Contested Resources and South-South Inequalities … 267

13.2 South-South Cooperation and Energy
Consumption

The wording of “South-South” cooperation suggests the emergence of
a new economic and political order. In this new order, solidarity and
equity—not dominance and inequality—are depicted as the principles
guiding higher levels of interdependence between nations and regions
of the Global South. Indeed, “South-South” discourse, vividly diffused
by the BRICS (Brazil, Russia, India, China and South Africa), creates
a juncture of emancipatory momentum for actors seeking to transform
“the (historical) structural constraints within which they are operating”
(Muhr 2016, p. 632). However, this wording freezes the meaning of
South-South cooperation as an inherently “good” and “empowering”
project that benefits different geographies on equal terms. While China’s
new prominent status in the global economy destabilizes the dominance
of the West in economic globalization, China’s rise cannot be equated
with the rise of the Global South as a whole (Rodríguez 2018, 2020).

China’s changing place in the world becomes evident when energy
consumption is used as an indicator of economic activity. In 2000,
for instance, the US still figured as the world’s largest consumer of
energy, with a total energy demand of 2269 million tonnes of oil
equivalent (Mtoe) from coal, gas, oil, electricity, heat and biomass.1

This represented almost double the amount of energy consumed in
China (1161 Mtoe). Between 2000 and 2009, however, the US began
to give up its position as the largest single energy consumer in the
world. By 2009, China’s primary energy demand had surpassed that
of the US; in contrast, economic activity contracted in most Western
economies because of the 2008/2009 global financial crisis. China’s
energy demand continued expanding until 2014 when the country
stabilized its expanding dynamics in the face of the “new normal” of
lower growth rates. Interestingly, the energy consumption of the BRICS
surpassed that of the early industrializing nations of the G7 (Canada,
France, Germany, Italy, Japan, UK and US) during the same period.

1Enerdata. Global Energy Statistical Yearbook 2016. See, https://www.enerdata.net/publications/
world-energy-statistics-supply-and-demand.html. Accessed 5 June 2020.

https://www.enerdata.net/publications/world-energy-statistics-supply-and-demand.html

268 F. Rodríguez

However, as China accounts for 60% of the energy consumed by the
BRICS, this acronym is far from representing a homogenous block, as
illustrated in Fig. 13.1.

According to these data (Fig. 13.1), in 2018, China’s energy demand
was 3.4 times that of India, 4 times that of Russia, 11 times that of Brazil,
and 23 times that of South Africa. In 2018, China’s total energy demand
was not only 1.4 times greater than that of the US, but was almost
equivalent to the total energy consumed by the second and third largest
energy consumers in the world (US and India, respectively). This is an
important fact, given that China and India are commonly mentioned as
the drivers of shifting energy geopolitics, despite the fact that the struc-
tural asymmetries between the two are considerable (Rodríguez 2018,
2020). In sum, the unqualified notion of South-South cooperation is

0

2000

4000

6000

8000

10000

12000

14000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

World G7 BRICS Brazil China United States

Fig. 13.1 Shifting dynamics in Global Energy Consumption, 1990–2018 [Mtoe]
(Source Enerdata (2015, 2019); Global Energy Statistical Yearbook (2018),
Accessed 1 April 2020. Author’s illustration)

13 Contested Resources and South-South Inequalities … 269

analytically misleading because it portrays the idea of an “equal footing”
whereas, in reality, new inequalities are in fact in the making.

13.3 Going Global? Brazil Pushes
for a “Low-Carbon” Bioeconomy

One of the problems of the global energy mix is its persistent reliance
on carbon-intensive, non-renewable resources that are taken from the
ground, combusted and carelessly emitted into the atmosphere as carbon
dioxide (CO2) (Bridge 2011a, p. 310). The project of “decarbonizing”
the global economy is thus a key item in the Paris Agreement and a
crucial endeavour to fight climate change. Following this rationale, the
concept of the bioeconomy is part of a larger compound of concepts
promising sustainable transitional pathways such as the green and/or
circular economy. The bioeconomy’s particularity is its focus on biomass,
bioprocesses and biotechnologies as a means of substituting (part of) the
petrochemical basis of current modes of production (Birch and Tyfield
2013; Backhouse et al. 2017; Goven and Pavone 2015). International
organizations such as the International Energy Agency (IEA) consider
Brazil a precursor of the bioeconomy because sugarcane ethanol has
become one of its main energy sources for transport over the past five
decades.2 This development was a response to the fourfold increase in
the price of oil. In 1975, this led Brazil’s military dictatorship to launch
the ethanol program Proálcool to reduce the country’s dependence on
foreign oil and enhance energy security (Wilkinson and Herrera 2010,
p. 750).

Given this trajectory, Brazilian actors from industry and government
ascribe their country a leading role in the global debate on bioeconomy.
While Brazil has no official strategy, the Ministry of Science, Technology
and Innovation (MCTIC) emphasizes the importance of biomass and
bioenergy for the development of the Brazilian bioeconomy (MCTIC
2016). The National Confederation of Industry (CNI) has also issued

2IEA Renewable Energy Market Report 2018. See, https://www.youtube.com/watch?v=_8L16vS
V6tM [min 14:36]. Accessed 16 Sep 2019.

https://www.youtube.com/watch%3fv%3d_8L16vSV6tM

270 F. Rodríguez

a document advocating higher levels of public investment in biotech-
nology and biomedicine in addition to the development of a favourable
regulatory framework (Harvard Business Review 2013). Due to growing
international awareness about the negative ecological consequences of
fossil combustion, Brazilian policymakers and agribusinesses, collabo-
rating partly with oil transnationals, have turned to the deployment of
biomass as a green source of energy.3 In their view, the fight against
climate change represents a new opportunity to revitalize and rescale the
deployment of ethanol beyond Brazil’s national borders (Lorenzen 2019,
p. 8). The launching of the Biofuture Platform illustrates this recent
trend. With its mission to “accelerate the transition to an advanced,
low carbon, global Bioeconomy”, the Brazilian government successfully
promoted the creation of a multi-stakeholder platform encompassing
20 different states at the sidelines of COP 22 in Marrakech in 2016.
A key item on the Biofuture agenda is the promotion of “sustainable
biomass”, which is said to provide a “low-carbon” solution to the material
constraints of the fossil economy.4

However, critics have long pointed to the fact that land-based energy
may be a cure that causes more harm than the actual disease (Houtart
et al. 2010; Dietz et al. 2014; Holt-Giménez and Shattuck 2009; Oliveira
et al. 2017). In this light, the term “agrofuels” has emerged in opposi-
tion to the term “biofuels” to highlight the fact that biofuel production
hinges upon a land-intensive, largely exploitative system of monocultural
plantations (Holt-Giménez and Shattuck 2009). At the same time, local
people, and this also applies to those directly and/or indirectly affected
by Brazil’s sugarcane sector, face increasingly deteriorating conditions
regarding access to land and employment (see Lorenzen in this volume).

Nonetheless, faced with the goal of ensuring that average tempera-
tures do not rise by more than 1.5 degrees Celsius, Brazilian firms are
reclaiming the relevance of sugarcane ethanol as a global alternative to

3Statements by an expert from the Brazilian Institute of Petroleum, Natural Gas and Biofuels
(IBP) and a technical staff member of the National Sugarcane Association (UNICA) at the
International Conference Rio Oil & Gas 2018. Energy to transform. Rio de Janeiro, 24–25
Sep 2018.
4See, http://biofutureplatform.org/. Accessed 3 May 2020.

http://biofutureplatform.org/

13 Contested Resources and South-South Inequalities … 271

fossil fuels in the transport sector (Moreno 2016). According to Biofu-
ture, the “low-carbon” qualities of biomass stem from the assumption
that the amount of CO2 emitted through biofuel combustion is actu-
ally compensated for by the carbon sequestrating function of the plants
delivering the biomass itself. However, both common sense and empir-
ical evidence speak against the carbon neutrality of agrofuels. As such,
the issue is not whether agrofuels are a source of renewable energy, but
whether the global upscaling of land-based energy sources holds any real-
istic potential of replacing the petrochemical basis of the global economy
while improving its ecological balance. Empirical research suggests that
the global upscaling of crop-based fuels may increase carbon emissions,
particularly if market pressure “pushes” production into new agricultural
frontiers or, even worse, into the Amazonian rainforests (Gibbs et al.
2008, p. 5). The use of conventional feedstock to produce bioplastics,
another aspect of Biofuture’s bioeconomy concept, could have similar
effects (Escobar et al. 2018, p. 11). To be clear: in Brazil, the main crop
pushing deforestation in the Amazon is soy, which is mainly used by
the meat industry (Trase 2018). Unfortunately, in November 2019, Jair
Bolsonaro, the far-right Brazilian president, put an end to the ecolog-
ical zoning of sugarcane via presidential decree. This cleared the way for
sugarcane firms to expand the frontier into the Brazilian wetlands of the
Pantanal and the Amazon (Ferrante and Fearnside 2019).

Given past and present conditions, Brazil’s push for a global bioe-
conomy has encountered resistance both inside and outside of its
borders. In an open letter, 117 civil society organizations denounced the
contradictions of the “low-carbon” narrative:

[…] the BioFuture Platform advocates transitioning the energy, trans-
port, and industrial sectors to bioenergy and biomaterials. This ignores
the science – burning biomass for energy releases as many emissions
as burning coal, while the production and consumption of biofuels,
bioplastic or other biomaterials reduces land available for crops, leads to
deforestation and other land conversions, and releases nitrous oxide.

To mitigate the worst effects of climate change, we need governments,
NGOs, academia, and the private sector to work together to reduce over-
consumption of energy and [to] decarbonize the energy, transport, and

272 F. Rodríguez

industrial sectors – not merely allow the rich to continue over-consuming
whilst transitioning to another carbon-intensive resource”.5

As these debates show, Brazilian support of a global, “low-carbon” bioe-
conomy has given way to a new discursive arena in which the renewable
and hence “green” qualities of biomass are constructed in opposition
to the exhaustible and polluting qualities of oil. However, there is no
evidence that agrofuels can deliver a substantial contribution to the prob-
lems created by fossil fuels—certainly not on a global scale. According to
Kean Birch, the three main characteristics of bioenergy consist of “low
energy density, biomass conversion limits, and land footprint” (Birch
2019, p. 116). Since land intensity is a problem, there are also efforts
to foster new generations of “drop-in biofuels from algae and synthetic
biology” (ibid.). Notwithstanding this fact, it is highly improbable that
these technologies will be able to replace the energy input provided by
oil. As noted by Tiziano Gomiero (2015, p. 8491), the energy density
of ethanol is simply too low for energy return on investment (EROI) to
make sense in the long-run. Birch makes a similar point:

[B]iomass couldn’t possibly be used to power all sectors (e.g. heat,
motor fuels, electricity) under existing rates and trends of global energy
consumption – almost all estimates suggest that there just isn’t enough
solar energy being converted into biomass quickly enough, nor can
biomass be extracted intensively enough, to allow that type of scenario
to be sustainable. (Birch 2019, p. 115)

The global upscaling of biomass as a project to substitute the material
basis for sustainable transport, as intended by the Brazilian govern-
ment and sugarcane industry, is indeed a highly problematic agenda. At
Biofuture, these actors contend that ethanol second-generation (E2G),
which involves the use of microorganisms (such as algae), will help
mitigate these problems. However, the future of Brazilian E2G remains
uncertain due to sharply declining levels of public funding since the

5Open Letter to Biofuture. The industrialization of the Bioeconomy poses risks to the climate,
the environment and people. See, https://environmentalpaper.org/wp-content/uploads/2018/11/
BioFuture-Platform-Open-Letter-final-1.pdf. Accessed 5 June 2020.

https://environmentalpaper.org/wp-content/uploads/2018/11/BioFuture-Platform-Open-Letter-final-1.pdf

13 Contested Resources and South-South Inequalities … 273

2008/2009 global financial crisis, the enduring dominance of ethanol
first-generation (E1G) stakeholders and the emergence of new varieties
of sugarcane (Backhouse 2020, pp. 14–16). The differences between the
advocates and critics of Biofuture are indeed struggles over the meaning
and signification of agrofuels in terms of their “carbon neutrality”.
Paradoxically, the Brazilian state-led oil company Petrobrás has also
questioned the government’s plan to expand the use of biomass as a
source of “low-carbon” energy until 2030 (Teixeira 2017). Through
the RenovaBio policy, a set of regulations that enforce blending targets,
Brazilian stakeholders from government, the sugarcane industry and
agribusiness hope to revitalize the bio-based energy sector while claiming
to tackle climate problems in the process (Backhouse 2020, p. 17). In
contrast to the ethanol sector, Petrobrás executives have suggested that an
increase in first-generation agrofuels production could hold Brazil back
from achieving its 2030 climate objectives.6 These encompass a 43%
reduction in greenhouse gas emissions, zero deforestation in the Amazon
and 45% renewables in the energy mix.

13.4 Carbon-Intensive: Sino-Brazilian Trade
from a Bioeconomy Perspective

The problems and contradictions of the Brazilian government’s agenda
to upscale and internationalize the bioeconomy based on the explicit
promotion of ethanol are further exposed by analysing Sino-Brazilian
trade. If the bioeconomy is meant to promote the shift away from
the deployment of fossil resources, then a much broader concept and
effort to understand where to tackle this transition is required. This
effort cannot only focus on the promotion of a particular resource that
benefits a particular industry, such as the Brazilian sugarcane industry.
Instead, a serious effort to search for an ecological balance needs to focus
on the overall material base and path-dependencies linked to the fossil

6Petrobrás. RenovaBio - Diretrizes Estratégicas para Biocombustíveis. Relatório Técnico. See,
http://www.mme.gov.br/documents/36224/930011/participacao_pdf_0.3717470965729722.
pdf/8d3c6b05-80d7-372f-b1fa-596db8683174. Accessed 5 June 2020.

http://www.mme.gov.br/documents/36224/930011/participacao_pdf_0.3717470965729722.pdf/8d3c6b05-80d7-372f-b1fa-596db8683174

274 F. Rodríguez

mode of production and identify ways to alter them. Besides, different
understandings of sustainability and bioeconomy may prevail in different
contexts.

For instance, Chinese officials view the concept of the bioeconomy
as a Western idea with restricted potential to contribute to the “decar-
bonizing” of the national energy mix and to the “re-engineering” of
the Chinese transport sector, in particular. The concept of the bioe-
conomy is not seen as providing a fitting solution to the challenges
facing China. In domestic terms, the main driver is expected to be
nuclear energy (NDRC—National Development and Reform Commission
2016), which is considered a clean source by the Intergovernmental Panel
on Climate Change (IPCC), at least in terms of carbon emissions.7

Currently, biomass makes up 2% of the Chinese energy mix. An impor-
tant issue is the use of organic residuals—also referred to as “biowaste”
for the production of “biogas”, particularly but not only in urban areas.
In this regard, the concept of the circular economy may have a higher
level of relevance, whereas the bioeconomy is more likely to be devel-
oped in the fields of biochemical, biomedicine and biomaterials. The use
of agrarian lands for the cultivation of energy crops is politically sensi-
tive, since the Chinese government is likely to prioritize the use of fertile
land to produce food instead of energy. Additionally, it is not practical
to expect China to import South American ethanol, because the amount
of fossil energy required to ship bio-based fuels across the ocean might
result in a negative EROI balance.8

In China, a relevant concept of how to understand and, hence, tackle
the current planetary crisis is the idea of “ecological civilization” (The
State Council 2015). Chinese officials have begun to use this term
suggesting that China may have its own way of dealing with domestic
and, by extension, global ecological problems. Ecological civilization has
ancient origins and reaches back 2500 years to Lao Tze. Tze depicted
humans’ relationship with nature as one in which the laws of society

7Discussion round at the Center for International Energy Development at Xiamen Univer-
sity, 9 May 2019, Xiamen, China. See also World Nuclear Association: Nuclear Power
in China. See, https://www.world-nuclear.org/information-library/country-profiles/countries-a-f/
china-nuclear-power.aspx. Accessed 6 Aug 2020.
8Ibid.

https://www.world-nuclear.org/information-library/country-profiles/countries-a-f/china-nuclear-power.aspx

13 Contested Resources and South-South Inequalities … 275

develop in harmony with the laws of the earth and heaven, whereas
these move according to the major “Tao” (divine path), which in turn
follows the course of nature (Pan 2016, p. 35). Recently, however, the
use of the concept has changed and it is now much more pragmati-
cally framed in terms of the Chinese Communist Party’s (CCP) policy
goals for synchronizing environmental policy and economic growth (The
State Council 2015). Through its emphasis on ecological civilization, the
Chinese government urges Chinese companies to accelerate and intensify
efforts to build an adaptive, knowledge and technology-oriented pathway
towards a low-carbon milieu for the advancement of the “green indus-
tries” (Geall and Ely 2018, p. 1187). Thus, this concept has not only
framed the main narrative for environmental policy within, but also, and
perhaps just as decisively, outside of China.

One example is China’s Second Policy Paper on Latin America and the
Caribbean (MFA—Ministry of Foreign Affairs 2016), which mentions
ecological civilization as one of the main areas of cooperation without
much detail. However, one thing is clear: in China, ecology has climbed
up the ladder of policy priorities. Domestically, this involves a polit-
ical shift away from Deng Xiaoping’s “opening up” paradigm, which
was based on the then much more accepted notion of “developing first
and cleaning up afterwards”. The new paradigm is a top-down (but
also bottom-up) approach to “synchronizing growth and environmental
protection”.9 This shifting reality goes hand in hand with large-scale
investments in renewable energy such as wind, solar and hydropower and
China’s increasingly authoritarian pathway to growth and national reju-
venation under President Xi Jinping. Internationally, China has sought
to fill the leadership vacuum since the Trump government decided to pull
the US out of the Paris Agreement. While this situation may change with
a new administration inWashington, the Chinese government is likely to
continue advancing its own ecological paradigms in different multilateral
arenas, including not least the Belt and Road Initiative (BRI).

9Discussion round at the Center for International Energy Development at Xiamen University,
9 May 2019, Xiamen, China.

276 F. Rodríguez

The narratives of “ecological civilization” in China (The State Council
2015) and that of the “low-carbon” bioeconomy in Brazil (Biofu-
ture Platform 2018) reflect the construction of potentially powerful
discourses of political and economic change regarding nature-society
relations on a global scale. Despite different framings, these two concepts
address the same problem: the perceived urgency to secure current struc-
tures of growth and wealth while simultaneously reducing the carbon
footprint. In 2012, Brazil and China upgraded their diplomatic relations
to the level of a “global strategic partnership”. Both countries opted for
this format of South-South cooperation in the aftermath of Rio + 20.
During the Rio summit, China and Brazil emphasized the importance
of ensuring that their catching-up processes were not jeopardized by the
environmental problems caused by the early industrialized nations.

In view of this situation, issues related to the bioeconomy have gained
some relevance in Sino-Brazilian relations, mostly due to Brazilian pres-
sure. The ten-year bilateral cooperation plan (2012–2021)10 documents
a bilateral commitment to the promotion of joint research and devel-
opment (R&D) programmes in key areas encompassing biotechnology,
bioenergy and biomedicine. On both sides, the entities holding respon-
sibility for the implementation of these programmes consist mainly of
large actors from the agrochemical industry and governmental research
institutions. In this context, the question is whether Sino-Brazilian coop-
eration in the bioeconomy holds the potential to enhance the ecological
balance of the planet while maintaining national economic growth in
motion. A look at the Sino-Brazilian trade axis shows that this relation-
ship not only resembles a new pattern of structural inequality, but it is
also deeply entrenched in the prevalent structures of the fossil economy.

Given China’s increasing reliance on external sources of agricultural
products, minerals and oil on the one hand, and Brazil’s privileged
endowments in these rubrics on the other, bilateral trade has expanded
enormously albeit narrowly and unevenly. Consulted trade data reveal

10The plan was signed in April 2011 by the Brazilian and Chinese Governments. For the
Portuguese version, see Plano Decenal de Cooperação Brasil-China 2012–2021. In E. Moreira
Lima (Ed.), Brasil e China: 40 anos de relações diplomáticas. Analises e Documentos (pp. 405–431).
Brasília: FUNAG. http://funag.gov.br/loja/index.php?route=product/product&product_id=844.
Accessed 20 July 2019.

http://funag.gov.br/loja/index.php%3froute%3dproduct/product%26product_id%3d844

13 Contested Resources and South-South Inequalities … 277

Fig. 13.2 Brazilian exports to China by commodity, 2000–2018 [Billion US$]
(Source Chatham House (2018), ‘resourcetrade.earth’, http://resourcetrade.earth/.
Accessed 1 April 2020. Author’s illustration)

that Brazilian exports to China have expanded from US$ 1.2 billion
in 2000 to US$ 63.4 billion in 2018. Similarly, Brazilian imports from
China have gone from US$ 1.3 billion in 2000 to US$ 33.9 billion in
2018.11 In terms of sheer weight, Brazilian exports to China have grown
by a factor of 20 going from 17.7 million tonnes in 2000 to 346 in 2018.
Trade data show that three commodities account for 82% of Brazilian
exports to China (Fig. 13.2). In terms of value, soybeans accounted
for 41%, crude oil for 22% and iron ore for 12% of total Brazilian
exports to China in 2018.12 Chinese exports to Brazil, in contrast, consist
mainly of electronic merchandise, nuclear technologies, machinery and
organic chemicals with significantly higher levels of value added, so
that an unbalanced pattern of territorial specialization in the shifting
configuration of the global economy is evident (Rodríguez 2018).

11The Growth Lab at Harvard University. The Atlas of Economic Complexity. See, http://www.
atlas.cid.harvard.edu. Accessed 2 Nov 2020.
12ResourceTradeEarth. See, https://resourcetrade.earth/. Accessed 3 June 2020.

http://resourcetrade.earth/
http://www.atlas.cid.harvard.edu
https://resourcetrade.earth/

278 F. Rodríguez

While Brazilian trade with China has contributed to the diversification
of global markets away from the US—and hence reduced North-South
inequalities in the economic realm—it has also meant an increasing level
of trade dependency upon the Chinese market. In 2000, for example,
the US market was still the main destination for Brazilian exports.
Remarkably, Sino-Brazilian trade took off between 2002 and 2008,
and experienced a substantial expansion between 2009 and 2013. The
expanding dynamics of Brazilian trade with China were hardly affected
by the 2008/2009 global financial crisis, but trade between Brazil and
the US contracted considerably. As a result, China displaced the US as
Brazil’s most relevant export market in 2009. Sino-Brazilian trade was
further consolidated between 2011 and 2015. During this period, China
attracted 18.6% of Brazilian exports, whereas the US market accounted
for just 12.7%. In 2018, China concentrated an overwhelming share of
27% of all Brazilian exports while the US accounted for only 11%.13

However, the Sino-Brazilian trade axis is constituted by China as
an increasingly wealthy and politically powerful country at the core of
global energy and resource consumption, and Brazil as a semi-peripheral
provider of raw materials with a rapidly deteriorating status in the global
economy. Moreover, from a bioeconomy perspective, the thickening
flows of raw materials travelling from Brazil to China show that this axis
of South-South trade is far from being “low carbon”. In fact, the over-
whelming predominance of soy, iron ore and oil as the bulk of Brazilian
exports to China exposes three blind spots in the Brazilian push for a
global bioeconomy agenda and questions the ecological balance of this
important case of South-South trade inequality.

Soy
In Brazil, the expansive cultivation of soybeans is tightly linked to the
rising consumption of protein by the emerging Chinese middle classes
(Wilkinson et al. 2016) and China’s decisive role in the global geopoli-
tics of food (Oliveira 2015). This massive increase in biomass demand
reinforces the large-scale system of industrial agriculture, which was
established under colonial rule, further intensifying and aggravating the

13The Growth Lab at Harvard University. The Atlas of Economic Complexity. See, http://www.
atlas.cid.harvard.edu. Accessed 3 June 2020.

http://www.atlas.cid.harvard.edu

13 Contested Resources and South-South Inequalities … 279

land- and capital-intensive expansion of monocultures. The expanding
cultivation of soy takes up 28 million hectares of land—three times more
than sugar and eight times more than coffee (Wilkinson et al. 2016).
Between 2013 and 2018, China’s demand for soybeans from Brazil grew
by 14%.14 In order to stay profitable, these dimensions require a great
degree of mechanization and digitalization, as the case of soy cultivation
demonstrates. This mode of agroindustrial production has far-reaching
consequences for the entire agricultural sector in Brazil. The current
monoculture model leads to the massive application of pesticides and
includes the genetic altering of seeds, which is a driver of soil deteri-
oration and vast biodiversity loss. Recent studies (Trase 2018) confirm
that the expansion of soy will produce dramatic changes in land use, and
that this will exacerbate deforestation rates in the Amazon while pushing
CO2 emissions to critical levels. Although the territorial and commercial
dynamics of sugarcane cannot be directly equated with those of soy, there
are important global trade issues that demonstrate an increasing level of
market-interdependence between both commodities. As China retaliates
on US tariffs by cutting its imports of US-grown soy, Brazilian farmers
in the sugarcane industry may adapt their production according to the
developments in the soy business (Teixeira 2018).

Iron Ore
The problematic gap between the “low-carbon” narratives of the
Brazilian bioeconomy agenda and the material qualities of Sino-Brazilian
trade is further exposed by the flows of iron ore travelling to China’s
ports. Between 2013 and 2018, these grew by 7.8%.15 Iron ore is repre-
sentative of the unhindered extraction of finite resources that build the
material basis for the fossil-based paradigm pertaining the American
Way of Life (Backhouse et al. 2019, p. 17), and its wide-ranging effects
on China’s own developmental pathway: cars, urbanization, accelerated
industrialization and massive consumption. Yet there is no historical
precedent for the rate and scale at which imported raw materials are
being processed in China. China is now responsible for more than half

14ResourceTradeEarth. See, https://resourcetrade.earth/. Accessed 3 June 2020.
15ResourceTradeEarth. See, https://resourcetrade.earth/. Accessed 3 June 2020.

https://resourcetrade.earth/
https://resourcetrade.earth/

280 F. Rodríguez

of the global demand for minerals, which, in turn, leads to the creation
of extractive enclaves in Brazil and elsewhere (Rodríguez 2018, 2020).

Oil
Of all problems, the untamed extraction of oil is probably the most
pressing from a bioeconomy perspective. With 42% growth between
2013 and 2018, this source of fossil energy is adding huge amounts of
carbon into the atmosphere. In addition, it is also delivering the mate-
rial basis for the unequal consolidation of the Sino-Brazilian trade nexus.
In 2006, Brazil discovered the second largest crude oil reserves in South
America. Located at a depth of 7000 m and 300 km off the Atlantic
shore of Brazil, these reserves named Pré-Sal (Schutte 2013) cannot
possibly go unnoticed in debates about the transformational potential
of the Brazilian bioeconomy. Petrobrás emerged as a global player in
the crude oil business through enormous amounts of Chinese capital
flowing to Brazil in the form of conditional loans and direct invest-
ments. In exchange, Brazil granted China guaranteed shipments of oil,
hence easing China’s energy needs (Alves 2013; Rodríguez 2018). As
a result, the material basis of the Sino-Brazilian nexus remains hostage
to the exact fossil structures that bioeconomy agendas are supposed to
overcome (Backhouse et al. 2019).

13.5 Conclusion

This article engaged with the Brazilian project of building a global,
low-carbon bioeconomy, its interconnections with the Chinese idea of
ecological civilization and the making of South-South inequalities in the
realm of trade. The analysis provides evidence of four important prob-
lems regarding the Brazilian government’s agenda to stimulate and lead
the global transition towards a global, low-carbon bioeconomy. First, the
scope and focus of Brazil’s international bioeconomy agenda are far too
narrowly defined if a transition away from fossil fuels is to be achieved
on a global scale. A narrow focus on the promotion of biomass to supply
the future energy needs of the global transport sector fails its target
because a systemic reduction in oil consumption is equally, if not much

13 Contested Resources and South-South Inequalities … 281

more urgently, needed. Second, the global upscaling of agrofuels is not
an environmentally viable project. The world cannot seriously expect to
solve both its energy and ecological problems by fuelling the expansion
of monocultures in much-needed sink areas. An effective bioeconomy
agenda should not only target the transition away from oil drilling but
also reconnect agricultural practices with life-sustaining and reproduc-
tive cycles. This means embracing and rethinking the principles of a
balanced relationship between society and nature as set out in ancient
conceptualizations of ecological civilization. The protection of primary
tropical forests and the rehabilitation of cleared areas through agro-
forestry systems offer just two potential examples of how this abstract
idea can be translated into policy and practice. However, this potential
serves no cause if the untamed logics of extraction that structure the
global economy remain unchallenged; this is a pending task for current
bioeconomy agendas. Third, the analysis of the Sino-Brazilian agenda
for South-South cooperation reveals the predominant role of national
and sector-specific interests. Whereas the Chinese government seeks to
satisfy its urgent domestic requirement for oil, Brazilian agribusinesses
aim to expand the international market for sugar-based ethanol and
soy. Instead of facilitating Brazil’s transition towards the bioeconomy,
Chinese resource imports from Brazil reinforce Brazil’s embeddedness
in the fossil structures of the global economy. Fourth, the analysis of
Sino-Brazilian trade is indicative of a new pattern of global inequality,
in which Brazil’s geographies of resource extraction including oil, iron
ore and soy provide the material basis for China’s economic growth
and—by extension—the stability of its regime. In conclusion, concep-
tualizations of a global bioeconomy should consider why and how the
political economies of distant and unequally interconnected geographies
prevent the implementation of a much-needed transition to a low-carbon
society.

282 F. Rodríguez

References

Alves, A.C. (2013). Chinese Economic Statecraft: A Comparative Study of
China’s Oil-Backed Loans in Angola and Brazil. Journal of Current Chinese
Affairs, 1(42), 99–130. https://dr.ntu.edu.sg/bitstream/10356/79414/1/
JCCA-2013-01-Alves-Angola.pdf%20final.pdf. Accessed 5 Nov 2020.

Andresen, M.A. (2010). Geographies of International Trade: Theory, Borders,
and Regions. Geography Compass, 4 , 94–105.

Backhouse, M. (2020). The Knowledge-Based Bioeconomy in the Semi-
Periphery: A Case Study on Second-Generation Ethanol in Brazil. Working
Paper 13, Bioeconomy & Inequalities, Jena. https://www.bioinequalities.uni-
jena.de/sozbemedia/wp/workingpaper13.pdf. Accessed 1 June 2020.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., &
Tittor, A. (2017). Bioökonomie-Strategien im Vergleich: Gemeinsamkeiten,
Widersprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 10 June 2019.

Backhouse, M., Rodríguez, F., & Tittor, A. (2019). From a Fossil Towards a
Renewable Energy Regime in the Americas? Socio-Ecological Inequalities,
Contradictions, and Challenges for a Global Bioeconomy. Working Paper
10, Bioeconomy & Inequalities, Jena. https://www.bioinequalities.uni-jena.
de/sozbemedia/WorkingPaper10.pdf. Accessed 3 June 2020.

Biofuture Platform. (2018). Creating the Biofuture: A Report on the State
of the Low Carbon Bioeconomy. http://biofutureplatform.org/resources/.
Accessed 26 Octo 2020.

Birch, K. (2019). Neoliberal Bio-Economies? The Co-Construction of Markets and
Natures. Cham: Springer International Publishing.

Birch, K., & Tyfield, D. (2013). Theorizing the Bioeconomy. Science, Tech-
nology, & Human Values, 38, 299–327.

Bridge, G. (2011a). Past Peak Oil: Political Economy of Energy Crises. In R.
Peet, P. Robbins & M. Watts (Eds.), Global Political Ecology (pp. 307–324).
London: Routledge.

Bridge, G. (2011b). Resource Geographies 1. Progress in Human Geography,
35, 820–834.

Bridge, G. (2013). Resource Geographies II: The Resource-State Nexus.
Progress in Human Geography, 38(1), 1–13.

Bunker, S.G. (1990). Underdeveloping the Amazon. Extraction, Unequal
Exchange and the Failure of the Modern State. Chicago and London: The
University of Chicago Press.

https://dr.ntu.edu.sg/bitstream/10356/79414/1/JCCA-2013-01-Alves-Angola.pdf%20final.pdf
https://www.bioinequalities.uni-jena.de/sozbemedia/wp/workingpaper13.pdf
https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf
https://www.bioinequalities.uni-jena.de/sozbemedia/WorkingPaper10.pdf
http://biofutureplatform.org/resources/

13 Contested Resources and South-South Inequalities … 283

Dietz, K., Engels, B., Pye, O., & Brunnengräber, A. (2014). The Polit-
ical Ecology of Agrofuels. Routledge ISS Studies in Rural Livelihoods, 13.
Abingdon: Routledge.

Escobar, N., Haddad, S., Börner, J., & Britz, W. (2018). Land Use Mediated
GHG Emissions and Spillovers from Increased Consumption of Bioplastics.
Environmental Research Letters.

Ferrante, L., & Fearnside, P. (2019). Sugarcane Threatens Amazon Forest and
World Climate; Brazilian Ethanol Is Not Clean (Commentary). Mongabay.
https://news.mongabay.com/2019/11/sugarcane-threatens-amazon-forest-
and-world-climate-brazilian-ethanol-is-not-clean-commentary/. Accessed 3
June 2020.

Frey, R.S., Gellert, P.K., & Dahms, H.F. (2019). Ecologically Unequal Exchange.
Environmental Injustice in Comparative and Historical Perspective. Cham:
Palgrave Macmillan.

Geall, S., & Ely, A. (2018). Narratives and Pathways Towards an Ecological
Civilization in Contemporary China. The China Quarterly, 236 , 1175–
1196.

Gibbs, H.K., Johnston, M., Foley, J.A., Holloway, T., Monfreda, C.,
Ramankutty, N., et al. (2008). Carbon Payback Times for Crop-Based
Biofuel Expansion in the Tropics: The Effects of Changing Yield and
Technology. Environmental Research Letters, 3, 1–10.

Gomiero, T. (2015). Are Biofuels an Effective and Viable Energy Strategy
for Industrialized Societies? A Reasoned Overview of Potentials and Limits.
Sustainability, 7 , 8491–8521.

Goven, J., & Pavone, V. (2015). The Bioeconomy as Political Project: A
Polanyian Analysis. Science, Technology & Human Values, 40, 302–337.

Harvard Business Review (2013). Bioeconomy. An Agenda for Brazil. http://
arquivos.portaldaindustria.com.br/app/conteudo_24/2013/10/18/411/201
31018135824537392u.pdf. Accessed 26 Oct 2020.

Hochstetler, K. (2013). South-South Trade and the Environment. A Brazilian
Case Study. Global Environmental Politics, 13(1), 30–48.

Holt-Giménez, E., & Shattuck, A. (2009). The Agrofuels Transition. Bulletin
of Science, Technology & Society, 29, 180–188.

Hornborg, A. (1998). Towards an Ecological Theory of Unequal Exchange:
Articulating World System Theory and Ecological Economics. Ecological
Economics, 25 (1), 127–136.

Houtart, F., Bawtree, V., Bello, W.F., Bukassa, B.L., Geuens, G., & Mpozi,
B.B. (2010). Agrofuels: Big Profits, Ruined Lives and Ecological Destruction
(Transnational Institute Series). London: Pluto Press.

https://news.mongabay.com/2019/11/sugarcane-threatens-amazon-forest-and-world-climate-brazilian-ethanol-is-not-clean-commentary/
http://arquivos.portaldaindustria.com.br/app/conteudo_24/2013/10/18/411/20131018135824537392u.pdf

284 F. Rodríguez

Lorenzen, K. (2019). Sugarcane Industry Expansion and Changing Land and
Labor Relations in Brazil. The Case of Mato Grosso do Sul 2000–2016.
Working Paper 9, Bioeconomy & Inequalities, Jena. https://www.bioinequa
lities.uni-jena.de/sozbemedia/WorkingPaper9.pdf. Accessed 20 May 2020.

MCTIC (2016). Estratégia Nacional de Ciência, Tecnologia e Inovação
2016–2022. Ministério da Ciência, Tecnologia, Inovações e Comunicações.
Brasília. http://www.finep.gov.br/images/a-finep/Politica/16_03_2018_E
strategia_Nacional_de_Ciencia_Tecnologia_e_Inovacao_2016_2022.pdf.
Accessed 20 May 2020.

MFA (2016). China’s Policy Paper on Latin America and the Caribbean.
http://www.fmprc.gov.cn/mfa_eng/wjdt_665385/2649_665393/t1418254.
shtml. Accessed 19 Sep 2019.

Moreno, C. (2016). Landscaping a Biofuture in Latin America. Berlin: FDCL.
Muhr, T. (2016). Beyond ‘BRICS’: Ten Theses on South-South Cooperation

in the Twenty-First Century. Third World Quarterly, 37 , 630–648.
NDRC (2016). The 13th Five-Year Plan for Economic and Social Develop-

ment of The People’s Republic of China (2016–2020). https://en.ndrc.gov.
cn/policyrelease_8233/201612/P020191101482242850325.pdf. Accessed 6
Aug 2020.

Oliveira, G. de L.T. (2015). The Geopolitics of Brazilian Soybeans. The Journal
of Peasant Studies, 43, 348–372.

Oliveira, G. de L.T., McKay, B., & Plank, C. (2017). How Biofuel Policies
Backfire: Misguided Goals, Inefficient Mechanisms, and Political-Ecological
Blind Spots. Energy Policy, 108, 765–775.

Pan, J. (2016). China’s Environmental Governing and Ecological Civilization.
Berlin, Heidelberg: Springer.

Rodríguez, F. (2018). Oil, Minerals and Power: The Political Economy of China’s
Quest for Resources in Brazil and Peru. Doctoral Thesis. University of
Freiburg.

Rodríguez, F. (2020). Endstation China? Die globalen Stoffströme auf ihrem
Weg durch die „Werkstatt der Welt“. PROKLA. Zeitschrift für kritische
Sozialwissenschaft , 198, 89–108.

Schutte, G.R. (2013). Brazil: New Developmentalism and the Management of
Offshore Oil Wealth. ERLACS , 95, 49–70.

Teixeira, M. (2017, April 19). Petrobras Opposes Brazil Plan to Boost Biofuels
After Selloff. Reuters. http://www.reuters.com/article/us-petrobras-climatech
ange-idUSKBN17K2MG. Accessed 12 Oct 2020.

Teixeira, M. (2018, Aug 14). Brazil’s Farmers Dump Sugar for Soy as Trade
War Boosts Chinese Demand. Reuters. https://www.reuters.com/article/us-

https://www.bioinequalities.uni-jena.de/sozbemedia/WorkingPaper9.pdf
http://www.finep.gov.br/images/a-finep/Politica/16_03_2018_Estrategia_Nacional_de_Ciencia_Tecnologia_e_Inovacao_2016_2022.pdf
http://www.fmprc.gov.cn/mfa_eng/wjdt_665385/2649_665393/t1418254.shtml
https://en.ndrc.gov.cn/policyrelease_8233/201612/P020191101482242850325.pdf
http://www.reuters.com/article/us-petrobras-climatechange-idUSKBN17K2MG
https://www.reuters.com/article/us-brazil-grains-sugar/brazils-farmers-dump-sugar-for-soy-as-trade-war-boosts-chinese-demand-idUSKBN1KZ0B5

13 Contested Resources and South-South Inequalities … 285

brazil-grains-sugar/brazils-farmers-dump-sugar-for-soy-as-trade-war-boosts-
chinese-demand-idUSKBN1KZ0B5. Accessed 29 May 2019.

The State Council. (2015). Central Document No. 12: Opinions of the Central
Committee of the Communist Party of China and the State Council on
Further Promoting the Development of Ecological Civilization. http://www.
gov.cn/xinwen/2015-05/05/content_2857363.htm. Accessed 6 Aug 2020.

Trase. (2018). Trase Yearbook 2018: Sustainability in Forest-Risk Supply
Chains: Spotlight on Brazilian Soy. https://yearbook2018.trase.earth/.
Accessed 20 May 2020.

Wallerstein, I.M. (1979). The Capitalist World-Economy: Essays. Cambridge,
New York: Cambridge University Press.

Wilkinson, J., & Herrera, S. (2010). Biofuels in Brazil: Debates and Impacts.
The Journal of Peasant Studies, 37 , 749–768.

Wilkinson, J., Wesz Junior, V.J., & Lopane, A.R.M. (2016). Brazil and China:
The Agribusiness Connection in the Southern Cone Context. Third World
Thematics: A TWQ Journal , 1, 726–745.

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://www.reuters.com/article/us-brazil-grains-sugar/brazils-farmers-dump-sugar-for-soy-as-trade-war-boosts-chinese-demand-idUSKBN1KZ0B5
http://www.gov.cn/xinwen/2015-05/05/content_2857363.htm
https://yearbook2018.trase.earth/
http://creativecommons.org/licenses/by/4.0/

14
Sustaining the European Bioeconomy: The
Material Base and Extractive Relations

of a Bio-Based EU-Economy

Malte Lühmann

14.1 European Bioeconomy—Global Biomass
Sourcing?

The European Union defines a bioeconomy in its eponymous strategy as
an economy based on the production and conversion of biomass: “The
bioeconomy […] encompasses the production of renewable biological
resources and the conversion of these resources and waste streams into
value added products, such as food, feed, bio-based products and bioen-
ergy” (European Commission 2012, p. 10). A growing bioeconomy is
meant to replace a range of products currently produced from fossil
resources with more sustainable alternatives based on renewable biomass.
In a long-term vision, it is not only traditional goods like food and
feed or paper and furniture that would be made from biogenic sources,
but also industrial products ranging from chemicals and plastics to
construction materials and energy.

M. Lühmann (B)
Friedrich Schiller University Jena, Jena, Germany
e-mail: malte.luehmann@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_14

287

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_14&domain=pdf
mailto:malte.luehmann@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_14

288 M. Lühmann

If this vision ever becomes a reality, the EU-economy is likely to
consume more biomass than it already does. While there is no consensus
in the literature about the exact scale of the demand for biomass in a
future European bioeconomy, increases are expected to be significant
(Scarlat et al. 2015, pp. 26–27). One study conducted on behalf of the
EU, which has become a basis for official projections, found that demand
for biomass can be expected to grow on a global scale by between 49%
(a modest bioeconomy) to 96% (a bioeconomy boom) by 2050 (Kovacs
2015, p. 89). Only a few tentative projections exist on how to meet
the increased demand for biomass. The EU Commission acknowledges
this lack of information in its updated bioeconomy strategy: “Notably,
information is still scarce on how much biomass is available and can be
mobilized sustainably, how much is being used and for which purposes,
and how the increased pressure on natural resources can be reconciled
with environmental, economic and social sustainability in Europe and
globally” (European Commission 2018, p. 32).

It is no coincidence that the EU is concerned about the sustainability
of increased resource use on a global scale. In addition to environmental
concerns, this concern is due to the fact that the EU will hardly be able to
fully satisfy increasing demand for biomass without imports. The United
Nations Environment Programme (UNEP) stresses this point in a study
on trade flows in biomass and other resources: “At the global level, Asian
and European countries are close to maximum productivity for their
available land. Intensification is at a maximum and does not leave much
space for further increases in productivity. These densely populated areas
are depending on imports from other regions, i.e. regions of low popu-
lation density” (UNEP 2015, p. 69). Along with developments in Asia,
the expansion of an EU bioeconomy will thus have a significant impact
not only on biomass production in Europe but also on global biomass
demand and trade flows. The EU is already among the biggest biomass
consumers in the capitalist world system. Growing demand for biomass
imports means that other countries or regions need to export more if
the bioeconomy is to flourish in Europe. These interrelations have far-
reaching implications for the economic models of biomass-exporting
countries, an aspect widely neglected in European bioeconomy debates.
Engaging this blind spot leads to questions about the global social and

14 Sustaining the European Bioeconomy … 289

environmental sustainability of expanding the bioeconomy in Europe
(Ramcilovic-Suominen and Pülzl 2018, p. 4178).

Against this background, and in order to assess the consequences of a
growing bioeconomy, the following analysis is aimed at answering three
questions: What forms the material base of the existing EU bioeconomy?
Which trade flows are relevant to the EU bioeconomy and how does the
EU bioeconomy connect to economies in other countries or regions?
What kind of change in these relations can be anticipated based on
expectations about future biomass demand in the EU? The first question
can be answered primarily in the framework of material flow accounts
(MFA). The MFA system provides quantifications of biomass and other
material inputs and flows that constitute the material “metabolism” of an
economy (Eurostat 2018, p. 12). In contrast to conventional trade data,
which commonly measures trade flows in monetary terms, MFA data
highlight the material footprint of traded commodities. The second and
third questions about the material connections between the EU bioe-
conomy and national economies around the world and about possible
change to these relations calls for a transnational perspective. This is
achieved using the framework provided by world systems theory (WST)
(Wallerstein 2007). WST analyses the capitalist world system from the
vantage point of the transnational division of labour among national
economies. Wallerstein uses what he calls the “axial division of labour”
to distinguish between the centre, periphery and semi-periphery of the
world system (Wallerstein 2007, pp. 28–29). These concepts appear to
be useful for the analysis of transnational relations in the bioeconomy,
because they highlight the connections between politico-economic devel-
opments in different parts of the world. Finally, the economic dynamics
of biomass-exporting countries are discussed based on debates about
(neo-)extractivism as an economic and/or development model that is
mainly implemented in the peripheries of the capitalist world system
(Gudynas 2011; Svampa 2012; Schaffartzik and Pichler 2017).

Accordingly, the analysis is structured as follows: the second chapter
begins with a brief outline of relevant theoretical concepts and their
application in the context of this text. The third chapter discusses
the state of the EU bioeconomy in terms of its resource usage and
transnational linkages. Projections about the future biomass demand of

290 M. Lühmann

a growing bioeconomy are presented in the fourth chapter along with
an analysis of likely consequences. The fifth chapter draws conclusions
and points to critical questions about transnational relations, which the
future bioeconomy, as envisioned in the EU strategy, will face. Find-
ings are based on original MFA data supplemented by other datasets,
secondary analyses and further studies on resource use and biomass trade.

14.2 The Capitalist World System,
Extractivism and Extractive Relations

Two key insights from WST are important for this analysis of the Euro-
pean bioeconomy: first, this perspective draws attention to the fact that
production in capitalist economies tends to be transnational in scope
and that markets tend to be connected beyond nation-state borders
(Wallerstein 2007, pp. 24–27). Secondly, at the same time, the fragmen-
tation into national economies helps to establish and protect differences
in profitability and thus advantages in the accumulation process for
certain capitalist enterprises (ibid., pp. 27–30). This leads national
economies to become the site of more or less profitable production
processes or of differently profitable steps in a given production process.
Without going more into detail at this point, the global division of
labour, in which more or less profitable steps of a given production
process are allocated to certain national economies, constitutes centre
and periphery positions in the world system. While the more prof-
itable activities of certain production processes concentrate in the centre,
less profitable activities usually take place on the periphery. The centre-
periphery relation is not fixed (ibid., pp. 29–30). Changes in the
composition of production processes in a national economy may lead
to changes in its relative position vis-à-vis other economies in the world
system. So-called emerging economies like the Asian Tigers (Hong Kong,
Singapore, South Korea, Taiwan) or the BRICS states (Brazil, Russia,
India, China, South Africa) are cases in point.
The WST perspective is helpful for the study of inequalities in the

bioeconomy, because it conveys an understanding of asymmetries in
transnational economic and political relations. The bioeconomy project

14 Sustaining the European Bioeconomy … 291

is mainly concerned with developing “simple” primary industries into
advanced production processes. The transnational (re-)distribution of
more profitable steps in new bio-based value chains among production
sites is a contested part of this development. Strengthening competitive-
ness in the global economy is a key issue of the EU bioeconomy strategy
(European Commission 2018, p. 10). The focus on competitiveness can
be seen as a means to defend and amplify the position of European coun-
tries at the centre of the capitalist world system. At the very least, the
EU member states in Western and Southern Europe are clearly part of
the core, even if the configuration of the world system itself has been
changing with the relative decline of US hegemony and the ascent of
China and others (Babones 2005, p. 51; Komlosy 2016, pp. 465–467).

In contrast to the EU, countries like Malaysia, Brazil and Argentina
promote the bioeconomy with the explicit aim of upgrading their
primary industries in order to incorporate more sophisticated steps
in respective production processes (Backhouse et al. 2017, pp. 17–
20). These countries’ governments frame the bioeconomy as a possible
means of escaping their semi-/peripheral role as subordinate suppliers
of primary products for the world market. In the debate about polit-
ical economy, and especially in Latin America, this role has been referred
to increasingly as “extractivism” or, in conjunction with the rise of left-
wing governments in the 2000s, as “neo-extractivism” (Gudynas 2011;
Svampa 2012). Gudynas defines extractivism as the extraction of large
amounts of raw materials in enclave economies primarily for export and
with little or no domestic processing (Gudynas 2011, p. 70). Although
the term is more widely used for mining and oil drilling, it is also
applicable to the export-oriented agro-industrial production of biomass.
Locating the debate in a world systems perspective, Svampa characterizes
extractivism as a form of territorial and global division of labour between
centre and periphery where Latin American countries, among others, are
condemned to provide raw materials (Svampa 2012, p. 14).

Assuming a broader view that includes other world regions, Schaf-
fartzik and Pichler focus on the transnational dimension of extractive
economies to develop a quantitative analysis of extractivism based on
material flows (Schaffartzik and Pichler 2017). In general, they underline
the point that “[b]y supplying energy- and material-intensive resources

292 M. Lühmann

to the global market, extractive economies enable other countries to
concentrate on the addition of value in the secondary or even the tertiary
sectors” (ibid., p. 1). Beyond the identification of extractive economies,
the sole analysis of material flow data seems to bear few insights, as these
countries are found to be quite diverse in terms of socio-economic struc-
tures and wealth (ibid., pp. 6–7). The authors emphasize that further
qualitative factors need to be considered in order to assess the circum-
stances of extractive activities. For example, the economic structures
associated with the biomass production process (e.g. monocultures, the
focus on cash-crops and agro-industrial production methods) are decisive
for any analysis of extractivism. Citing the example of Canada, Pichler
and Schaffartzik also point to the fact that extractive economies might
exist on a subnational level based on disparities between regions inside a
national economy (ibid., p. 3).

Disregarding such disparities in the internal structures of extrac-
tive economies for the moment, it is still possible to highlight some
points about the role of these economies in the world system and
in relation to non-extractive economies like the EU. First, extractive
economies produce raw materials like biomass primarily for export to
the world market. Second, the consumption of these raw materials
allows importing countries to concentrate on generally less energy- and
material-intensive processing. Third, the allocation of the steps associ-
ated with extracting and processing in bio-based production processes
to different countries constitutes a centre-periphery relation between
the involved economies or subnational regions. Therefore, the relation
between the EU and a biomass-supplying extractive economy can be
referred to as an extractive relation. This relation is a centre-periphery
relation based on raw material flows from primary producing coun-
tries or subnational regions to Europe. The prospects of a growing
bioeconomy need to be evaluated against this background.

14 Sustaining the European Bioeconomy … 293

14.3 Biomass Flows and the EU-Economy
Today

The construct of bioeconomy unites diverse economic activities from
fisheries to the production of biofuels. The common denominator that
defines these activities as part of a bioeconomy (at least in the European
conception) is the production and conversion of biomass. Following this
definition, 9% of GDP in the EU was generated by the bioeconomy in
2016 (Ronzon et al. 2017, p. 6). Biomass consumption in the EU has
seen some fluctuation with a tendency towards moderate growth over
the period from 2008 to 2016 for which statistical data is available (see
Fig. 14.1).1 By the end of this period, almost 2 billion tonnes (t) of
biomass were being used per year (including for exports) distributed over
three main categories, in addition to a neglectable share of fishery and
hunting products. The bulk of biomass inputs comprises one-fifth wood,
two-fifths crops (excluding fodder crops) and two-fifths crop residues,
fodder crops and grazed biomass. Biogenic raw materials are used mainly
for feed and food (61.93%), bioenergy (19.13%) and as biomaterials
(18.82%) (Camia et al. 2018, p. 83).2

Overall, the share of imports accounts for 16% of total raw material
inputs (RMI) in biomass with higher shares for crops and wood (21%
each) and a lower share for fodder crops, residues and grazed biomass
(6%) (see Fig. 14.2). Compared to other raw materials like metal ores
and fossil energy carriers, import-dependency is relatively low in the
biomass sector (Eurostat 2018, p. 106). However, an import contribu-
tion of 16% is still a significant amount. When the balance between
imports and exports is considered, the EU has a physical trade deficit.

1Aggregate data on biomass consumption and flows is taken from the EU’s material flows
and resource productivity database. See, https://ec.europa.eu/eurostat/web/environment/material-
flows-and-resource-productivity. Accessed 10 Nov 2020. The year 2016 is chosen as a reference
for the data presented in this paper because complete data for later years is not available in all
cases.
2Biogas and bioelectricity are not included in these figures.

https://ec.europa.eu/eurostat/web/environment/material-flows-and-resource-productivity

294 M. Lühmann

0

500

1000

1500

2000

2500

2008 2009 2010 2011 2012 2013 2014 2015 2016

Crops (excluding fodder crops)

Crop residues (used), fodder crops and grazed biomass

Wood

Wild fish catch, aquaƟc plants and animals, hunƟng and gathering

Fig. 14.1 Biomass inputs in the EU-28 over time (RMI in Million Tonnes of Raw
Material Equivalent) (Source Eurostat)

0

500

1000

1500

2000

2500

Biomass Crops (excluding
fodder crops)

Crop residues (used),
fodder crops and
grazed biomass

Wood Wild fish catch,
aquaƟc plants and

animals, hunƟng and
gathering

DomesƟc extracƟon Imports

Fig. 14.2 Biomass inputs in the EU-28 by type, 2016 (in Million Tonnes of Raw
Material Equivalent) (Source Eurostat)

14 Sustaining the European Bioeconomy … 295

Nevertheless, this deficit has shrunk since its last peak in 2007. However,
imports have continued to grow but their growth was outpaced by the
growth in biomass exports. In 2016, EU biomass imports were 1.22
times higher than exports (in 2007 the ratio was 1.74 to 1). Together
with Asia and Africa, Europe forms the group of global net importers
of biomass, whereas North America, Latin America and Oceania are
net exporters (UNEP 2015, p. 60). Even though biomass is primarily
consumed locally and is not as widely traded transnationally as other
commodities, the biomass trade is an important and, in absolute terms,
a growing segment of global markets (UNEP 2015, p. 59). Europeans
are important actors in this sector as exporters and more importantly as
importers of biomass. This role will be further augmented by a growing
bioeconomy.
To assess the implications of European biomass use and imports in

the world system context, it is important to scrutinize relations with indi-
vidual countries based on these flows. Unfortunately, trade flows between
the EU and individual trading partners cannot be analysed at the level
of abstraction presented so far because a functional accounting system
for incorporated biomass flows on a global scale that treats the EU as a
block does not (yet) exist. Individual trade flows only become visible at
the level of single commodities, which is why the composition of imports
deserves more detailed attention. In order to identify the commodities
that constitute the main biomass flows into the EU, MFA data can be
disaggregated to some extent beyond the main categories. These sub-
categories can then be cross-matched with data on the commodity trade
from the UN Comtrade database.3 Looking at crops (excluding fodder
crops), oil-bearing crops are the biggest sub-category for imports. Among
all imported oil-bearing crops in the Comtrade database, palm oil and its
residues make up the largest proportion of EU-imports. For crop residues
(used), fodder crops and grazed biomass, the biggest sub-category in

3UN Comtrade database. See, https://comtrade.un.org/data. Accessed 15 May 2019. Direct
comparisons between European MFA data and UN data using HS codes are not possible
because of differences in methodology, categories and units of measurement. However, absolute
quantities of traded commodities are less important here. Rather, the intention is to identify
the relative importance of traded commodities and especially the trade relations with individual
countries constituted by these flows.

https://comtrade.un.org/data

296 M. Lühmann

terms of imports are fodder crops and grazed biomass. Comtrade shows
that soya beans including soya oil cake is by far the most important
fodder crop imported to the EU. Wood places timber (industrial round-
wood) as the most imported sub-category. Data from Comtrade show a
slightly different picture due to a different system of categorization. In
this case, the three largest imports are fuel woods, wood in the rough
and wood sawn or chipped. These items are combined for the purpose
of this analysis.
These considerations enable the origins of the most important biomass

commodities that are imported into the EU to be identified (see
Fig. 14.3). A pattern of three main biomass flows emerges from the
data on individual commodities: the first flow consists of soya beans
and soya oil cake, which are primarily imported from the Americas,
namely from Brazil, Argentina, the USA and Paraguay. The second flow
includes palm oil and its solid residues, with Indonesia and Malaysia
as the two dominant importers, both of which are located in Southeast
Asia. The third flow is more diverse. It encompasses imports of wood

ArgenƟna

Belarus

Brazil

Indonesia

Malaysia Norway

Paraguay

Russia

Ukraine

USA

USA

0

5

10

15

20

25

30

35

soya beans + soya oil cake palm oil + palm oil cake and other solid
residues

fuel woods + wood in the rough + wood
sawn or chipped

Fig. 14.3 Biomass imports to the EU-28 by country, 2016 (in Million Tonnes;
Netweight for Wood) (Source UN Comtrade database; columns only show the
biggest importers of each commodity with a combined proportion of at least
90% of imports for the respective commodity)

14 Sustaining the European Bioeconomy … 297

used for industrial and construction purposes and as an energy source.
This wood is imported from the EU’s northern and eastern neighbours:
Russia, Norway, Belarus and Ukraine, as well as from the USA (mainly
fuel woods). The three flows described here do not cover all of the
biomass flows to the EU. Nevertheless, they illustrate the extractive rela-
tions between the EU and its most important trading partners in terms
of biomass commodities.

Analysing the EU’s external land consumption enables an assess-
ment to be made of the importance of imported biomass for the EU
and, hence, the significance of its extractive relations with its main
biomass suppliers. In general, the EU is a net importer of embodied
land, meaning that its consumption including exports exceeds the land-
based production the EU can provide within its borders (UNEP 2015,
p. 66). Quantifying the EU’s external land consumption in more detail
involves complex modelling, and this leads different indicators to be
used. O’Brien et al. (2015) specify domestically available agricultural
land as well as the land area embodied in imports and exports in absolute
terms. They found that agricultural land in the EU-27 covered roughly
187 million hectares (ha) in 2011 with a slight decrease since 2000 (ibid.,
p. 240). A further 45 million ha of agricultural land abroad was required
for imports in the same year, showing considerable fluctuation over time
but with a small decrease compared to the year 2000 (ibid., p. 241).
Around 19 million ha of embodied agricultural land were exported in
2011 and this trend has been increasing since 2000 (ibid., p. 241). These
figures clearly show the position of the EU as a net importer but also the
considerable magnitude of imported agricultural land compared to the
domestically available area.
To put these figures into a global perspective, European land consump-

tion can be examined in proportion to the globally available land area. In
their study of global land use for the domestic consumption of biomass,
Bringezu et al. (2012) looked at per capita consumption of croplands in
Europe and around the world. They calculated that the EU-27 required
0.31 ha per capita of global cropland in 2007 although only an average
of 0.24 ha per capita was available globally (ibid., pp. 227–228). The
average European citizen thus consumed roughly 30% more cropland
per capita than the average global supply.

298 M. Lühmann

For a future European bioeconomy, non-food applications of biomass
are particularly important, as the widespread use of novel bio-based prod-
ucts in areas such as chemicals or plastics is at the heart of the project.
Bruckner et al. (2019) quantified the cropland footprint of the EU’s
bioeconomy excluding the food sector.4 The study concluded that the
EU is even more reliant on biomass imports for non-food applications
compared to overall biomass imports. As stated above, imports account
for 16% of total European raw material inputs in biomass. For the
non-food sector, only 35% of products were produced from domestic
land resources in 2010, whereas the vast majority—65%—was based
on imported croplands (ibid., p. 5). The cropland footprint of vegetable
oils and oil crops represented the biggest share of imports of non-food
products and make up one-third of total imports (ibid., pp. 5–6). This
mostly reflects the material flows of palm oil and derived products and
the extractive relations with Southeast Asian countries.

By looking into material flows, trade data and analyses of the EU’s
land footprint, a clear picture emerges of the external dimension of the
current European bioeconomy. Today the EU-economy relies on biomass
imports to provide raw materials for a variety of uses. Three major
biomass flows can be identified that constitute extractive relations with
peripheral and semi-peripheral countries like Indonesia and Paraguay but
also with extractive activities in the USA. The EU’s land footprint adds
a notion of the considerable overconsumption of global agricultural land
by the EU and the central importance of imports for the core area of a
developing bioeconomy: the non-food sector.

14.4 Projections for a European Bioeconomy

There are many uncertainties about the biomass consumption of a future
bioeconomy on the European as well as on the global level. The question
as to whether enough biomass can be produced sustainably as a substi-
tute for the current use of fossil raw materials is a highly contentious

4By taking croplands as the basic analytical category, Bruckner et al. exclude the forestry sector
from their analysis.

14 Sustaining the European Bioeconomy … 299

topic (Priefer et al. 2017, pp. 7–8). The EU has been looking into
the issue and commissioned its Standing Committee of Agricultural
Research (SCAR) to report on biomass flows in a future bioeconomy
in 2015 (Kovacs 2015). The SCAR-experts describe three scenarios for
worldwide biomass demand and supply in the year 2050 (ibid., pp. 88–
91). While food and feed demand are expected to remain the same over
all three scenarios based on forecasts of the Food and Agriculture Orga-
nization of the United Nations (FAO), figures for biomass supply and
demand for material and energy uses vary. All scenarios are compared
to a 2011 baseline with a supply and demand of 12.18 billion t of
dry matter of biomass. The first scenario—“Bio-Modesty”—predicts a
moderate growth of biomass demand to 18.2 billion t, which is matched
by the same level of growth in supply. The second scenario—“Bio-
Boom”—forecasts a high level of growth in worldwide biomass supply
and demand to 23.9 billion t, respectively. However, the third scenario—
“Bio-Scarcity”—expects a gap to occur as a projected high demand for
biomass at 23.9 billion t cannot be matched with an almost stagnant
level of supply of 13 billion t. The likelihood of each of these scenarios
depends, on the one hand, on uncertainties about growth in demand
arising from population and economic growth, the relative scarcity of
classical resources and the evolution of bio-based and non-biomass-
based technologies. On the other hand, supply growth is expected to
be influenced mainly by the development and implementation of new
technologies (ibid., p. 88).

Overall, the scenarios underline the perceived necessity to inten-
sify biomass production significantly in order to meet the demands of
a future bioeconomy. The report also points to some broader socio-
economic consequences and serious environmental risks associated with
such developments (ibid., pp. 90–91). However, the report does not
draw any general consequences in terms of the feasibility of growing the
bioeconomy. Furthermore, while the SCAR-foresight exercise serves as a
basis for EU-policy projections and is cited in the European bioeconomy
strategy, the scenarios themselves assume a global view without explicitly
situating the EU in the global picture. As such, it does not deal with the
question of how the growth of a European bioeconomy will fit in with
global developments.

300 M. Lühmann

In another assessment of the role of biomass in a future bioeconomy,
researchers from the Commission’s Joint Research Centre (JRC) come
to more detailed conclusions about the EU’s relative position in terms of
global developments: the EU will depend on biomass imports “to provide
biomass feedstock for the bio-based economy in the future. Imports will
mainly consist of crops, vegetable oils, wood and wood products, wood
pellets or biofuels. An increase in the bio-based economy is expected
to be a worldwide development. Therefore, only a part of the globally
available biomass potential is available for the EU” (Scarlat et al. 2015,
p. 27). The commodities mentioned here are the same that already make
up most of the EU’s biomass imports today (see above).

Combining the conclusions of both the experts from SCAR and the
researchers from the JRC, it seems clear that biomass demand will grow
globally as well as in the EU. The EU will be dependent on imports,
mainly of the same commodities that it imports today. Increased Euro-
pean and global demand will only be satisfied in a scenario of intensified
biomass production. The EU’s situation is further aggravated by the
fact that eight out of the ten countries identified above as the EU’s
main biomass suppliers have formulated their own bioeconomy strate-
gies or biotechnology-focused development strategies (German Bioe-
conomy Council 2015, pp. 126–132; German Bioeconomy Council
2018, p. 13).5 If these strategies were to be implemented successfully,
domestic consumption and processing of biomass in these countries can
be expected to increase in the future. As such, exports of raw materials to
the EU are likely to face increased competitive pressure from domestic
processing undertaken in these countries. Concerning the transnational
relations of the European bioeconomy, the questions arise as to where the
additional biomass will be produced and what impact this might have on
the three flows of EU imports described above.

A tentative answer can be found in a study by Piotrowski et al.
(2015b), which also served as a basis for the projections provided by
SCAR. As part of scenario development, Piotrowski et al. discuss the
potential for expanding the land used for cultivation for biomass produc-
tion. Summarizing their findings, they present three supply scenarios

5Exceptions are Belarus and Ukraine.

14 Sustaining the European Bioeconomy … 301

for the year 2050 (Piotrowski et al. 2015a, pp. 4–5). In a low supply
scenario, no expansion of agricultural land is necessary. Instead, they
assume a loss of 100 million ha of agricultural land due to soil degra-
dation. This scenario corresponds to the “Bio-Scarcity” scenario cited
above and does not provide enough biomass for even modest growth of
the bioeconomy. In a business-as-usual supply scenario, new agricultural
areas of 435 million ha are forecast based on the conversion of areas
currently not used for crop production, mainly pastures and meadows
but also forests. This corresponds to the “Bio-Modesty” scenario. Finally,
a high supply scenario would require 760 million ha of new agricultural
land by converting formerly unused land or land that was used for other
purposes. Given that all the cropland available today amounts to 1,400
million ha, and that FAO data estimate total agricultural land including
pastures to cover 5,000 million ha,6 these increases would be substan-
tial. Again, Piotrowski et al. found that the geographical distribution of
potentially available areas for cultivation is uneven. Sub-Saharan Africa
and Latin America are particularly mentioned as regions with a potential
for increased rainfed agriculture (Piotrowski et al. 2015b, p. 111).

In summary, no definite projections about the biomass demand of
a future bioeconomy in Europe or worldwide are currently available.
Various scenarios can be drawn on depending on the magnitude of
growth in the bioeconomy. As long as growth in the bioeconomy is
expected, all of these scenarios include substantial increases in biomass
production and agricultural land use. In this context, the EU will be
even more dependent on imports, as the potential for domestic intensifi-
cation of agriculture has mostly been exhausted (UNEP 2015, p. 69). If
sub-Saharan Africa and Latin America are to intensify biomass produc-
tion in the future, as projected, some material flows to the EU are likely
to change, as material flows from Southeast Asia and the EU’s northern
and eastern neighbourhood would lose importance in relative terms.
However, extractive relations with the peripheries and semi-peripheries
of the world system will continue to play an important role for the
European bioeconomy under these circumstances. Moreover, the devel-
opment of bioeconomies in the countries that are predicted to supply

6See, http://www.fao.org/faostat/en/. Accessed 14 May 2019.

http://www.fao.org/faostat/en/

302 M. Lühmann

the EU with biomass questions the feasibility of an import-reliant future
European bioeconomy.

14.5 Questioning the Transnational
Sustainability in the European
Bioeconomy

As this study has shown, the extractive relations embedded within
biomass flows to the EU play a significant role in the existing Euro-
pean bioeconomy. The European economy relies heavily on biomass
imports and will do so even more in the future especially when the
resource needs of a growing bioeconomy are considered. The EU’s
extractive relations constitute unequal transnational linkages to those
countries or subnational regions that extract raw materials for processing
by European “bio-industries”. These relations are hardly discussed in
European bioeconomy politics. In fact, the updated European bioe-
conomy strategy, the most important document informing bioeconomy
policy in the EU, pays very little attention to the EU’s global role as
an importer of biomass. Only a descriptive section on the European
food-system mentions imports of several food commodities such as palm
oil (European Commission 2018, p. 47). More comprehensive passages
on biomass flows fail to mention the role of imports altogether (ibid.,
pp. 35–38). The global context is discussed primarily in terms of the
challenges posed by expanding food demand outside of the OECD-
world and by escalating competition over resources (ibid., p. 33). Based
on this assessment, managing biomass supply is one of the five objec-
tives drawn up by the updated strategy: “Managing natural resources
sustainably, is central for a bioeconomy whose parts are increasingly
interlinked. More than ever, a circular bioeconomy depends on an effi-
cient and sustainable use of biological resources, against the backdrop
of an increasing demand for biomass” (ibid., p. 26). Developing the
bioeconomy in Europe is then addressed as a remedy against increasing
demand: “A sustainable bioeconomy is essential to tackle climate change
and land and ecosystem degradation. It will address the growing demand

14 Sustaining the European Bioeconomy … 303

for food, feed, energy, materials and products due to an increasing world
population, and reduce our dependence on non-renewable resources”
(ibid., p. 15). While the strategy mentions the expectations of increasing
pressure and competition over biomass supplies on a global scale as a
concern, it fails to address the role of the EU and its bioeconomy policy
as a possible driver behind these phenomena.
This blind spot leads to questions about the much-acclaimed sustain-

ability of European bioeconomy politics, which is also expressed in
the quotes above. Ramcilovic-Suominen and Pülzl (2018) resume that
the EU’s approach to sustainability is too narrow and that it fails
to address the social aspects of sustainability: “The current EU bioe-
conomy policy leans strongly towards conservationist, utilitarian and
instrumental approaches to SD [sustainable development], as well as to
weak sustainability”. Furthermore, the authors suggest that the “EU bioe-
conomy policy debate is likely to change the contemporary predominant
policy discourse on SD by strongly emphasising technological solutions
and [the principles of] economic efficiency”. They point out that these
solutions are likely to include new materials and products as well as a
focus on competitiveness, but that they will fail “to emphasise the envi-
ronmental (biodiversity, ecosystem services) and social aspects (justice,
equality, benefit sharing) of SD” (ibid., p. 4178).
Tackling unequal transnational relations between centre and periphery

in terms of material flows is among the social aspects of sustainability that
the EU has neglected so far. The extractive relations with other world
regions are likely to grow even deeper as long as the problem of insuffi-
cient global biomass supplies for a growing bioeconomy is discussed in
the framework of competition. In the light of bioeconomy-based growth
strategies in the Global South, such forms of transnational extractivism
appear particularly problematic. Therefore, instead of increasing the use
of biomass in order to substitute fossil-based raw materials, Europe needs
to reduce its consumption of biomass and its impact on global land use
(O’Brien et al. 2015, p. 242). A sustainable European bioeconomy, there-
fore, would need to engage the problem of an unsustainably high level
of biomass consumption along with developing other, cooperative forms
of transnational relations.

304 M. Lühmann

References

Babones, S.J. (2005). The Country-Level Income Structure of the World-
Economy. Journal of World-Systems Research, 11(1), 29–55.

Backhouse, M., Lorenzen, K., Lühmann, M., Puder, J., Rodríguez, F., & Tittor,
A. (2017). Bioökonomie-Strategien im Vergleich: Gemeinsamkeiten, Wider-
sprüche und Leerstellen. Working Paper 1, Bioeconomy & Inequalities,
Jena. https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28+
workingpaper+1.pdf. Accessed 17 Dec 2018.

Bringezu, S., O’Brien, M., & Schütz, H. (2012). Beyond Biofuels: Assessing
Global Land Use for Domestic Consumption of Biomass: A Conceptual and
Empirical Contribution to Sustainable Management of Global Resources.
Land Use Policy, 29 (1), 224–232.

Bruckner, M., Häyhä, T., Giljum, S., Maus, V., Fischer, G., Tramberend, S.,
et al. (2019). Quantifying the Global Cropland Footprint of the European
Union’s Non-Food Bioeconomy. Environmental Research Letters, 14 (4), 1–
12.

Camia, A., Robert, N., Jonsson, R., Pilli, R., García-Condado, S.,
López-Lozano, R., et al. (2018). Biomass Production, Supply, Uses
and Flows in the European Union: First Results from an Inte-
grated Assessment. Luxembourg: Publications Office of the Euro-
pean Union. https://publications.jrc.ec.europa.eu/repository/bitstream/JRC
109869/jrc109869_biomass_report_final2pdf2.pdf. Accessed 6 Nov 2020.

European Commission. (2012). Innovating for Sustainable Growth: A Bioe-
conomy for Europe. Luxembourg: Publications Office of the European
Union. https://op.europa.eu/en/publication-detail/-/publication/1f0d8515-
8dc0-4435-ba53-9570e47dbd51. Accessed 6 Nov 2020.

European Commission. (2018). A Sustainable Bioeconomy for Europe: Strength-
ening the Connection Between Economy, Society and the Environment . Brus-
sels. https://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-
673-F1-EN-MAIN-PART-1.PDF. Accessed 6 May 2021.

Eurostat. (2018). Economy-wide Material Flow Accounts: Handbook 2018
edition (Manuals and guidelines). Luxembourg: Publications Office of
the European Union. https://ec.europa.eu/eurostat/documents/3859598/
9117556/KS-GQ-18-006-EN-N.pdf/b621b8ce-2792-47ff-9d10-067d2b
8aac4b. Accessed 6 Nov 2020.

German Bioeconomy Council. (2015). Synopsis of National Strategies Around
the World: Bioeconomy Policy (Part II). Berlin. https://biooekonomierat.

https://www.bioinequalities.uni-jena.de/sozbemedia/neu/2017-09-28%2bworkingpaper%2b1.pdf
https://publications.jrc.ec.europa.eu/repository/bitstream/JRC109869/jrc109869_biomass_report_final2pdf2.pdf
https://op.europa.eu/en/publication-detail/-/publication/1f0d8515-8dc0-4435-ba53-9570e47dbd51
https://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-673-F1-EN-MAIN-PART-1.PDF
https://ec.europa.eu/eurostat/documents/3859598/9117556/KS-GQ-18-006-EN-N.pdf/b621b8ce-2792-47ff-9d10-067d2b8aac4b
https://biooekonomierat.de/fileadmin/international/Bioeconomy-Policy_Part-II.pdf

14 Sustaining the European Bioeconomy … 305

de/fileadmin/international/Bioeconomy-Policy_Part-II.pdf. Accessed 28 Oct
2019.

German Bioeconomy Council. (2018). Update Report of National Strategies
Around the World: Bioeconomy Policy (Part III). Berlin. http://biooekono
mierat.de/fileadmin/Publikationen/berichte/GBS_2018_Bioeconomy-Strate
gies-around-the_World_Part-III.pdf. Accessed 22 June 2018.

Gudynas, E. (2011). Neo-Extraktivismus und Ausgleichsmechanismen
der progressiven südamerikanischen Regierungen. Kurswechsel , 3, 69–
80. http://www.beigewum.at/wordpress/wp-content/uploads/Neo-Extraktiv
ismus.pdf. Accessed 6 Nov 2020.

Komlosy, A. (2016). Prospects of Decline and Hegemonic Shifts for the West.
Journal of World-Systems Research, 22 (2), 463–483.

Kovacs, B. (2015). Sustainable Agriculture, Forestry and Fisheries in the
Bioeconomy: A Challenge for Europe. 4th SCAR Foresight Exercise.
Luxembourg: Publications Office of the European Union. https://op.eur
opa.eu/en/publication-detail/-/publication/7869030d-6d05-11e5-9317-01a
a75ed71a1. Accessed 6 Nov 2020.

O’Brien, M., Schütz, H., & Bringezu, S. (2015). The Land Footprint of the
EU Bioeconomy: Monitoring Tools, Gaps and Needs. Land Use Policy, 47,
235–246.

Piotrowski, S., Carus, M., & Essel, R. (2015a). Global Bioeconomy in the
Conflict Between Biomass Supply and Demand (Nova Paper on Bio-Based
Economy 7). Huerth. http://bio-based.eu/nova-papers. Accessed 30 May
2019.

Piotrowski, S., Essel, R., Carus, M., Dammer, L., & Engel, L. (2015b).
Nachhaltig nutzbare Potenziale für Biokraftstoffe in Nutzungskonkurrenz
zur Lebens- und Futtermittelproduktion, Bioenergie sowie zur stof-
flichen Nutzung in Deutschland, Europa und der Welt. Hürth. http://
bio-based.eu/downloads/nachhaltig-nutzbare-potenziale-fuer-biokraftstoffe-
in-nutzungskonkurrenz-zur-lebens-und-futtermittelproduktion-bioene
rgie-sowie-zur-stofflichen-nutzung-in-deutschland-europa-und-der-welt/.
Accessed 17 April 2019.

Priefer, C., Jörissen, J., & Frör, O. (2017). Pathways to Shape the Bioeconomy.
Resources, 6 (1), 1–23.

Ramcilovic-Suominen, S., & Pülzl, H. (2018). Sustainable Development—A
‘Selling Point’ of the Emerging EU Bioeconomy Policy Framework? Journal
of Cleaner Production, 172, 4170–4180.

https://biooekonomierat.de/fileadmin/international/Bioeconomy-Policy_Part-II.pdf
http://biooekonomierat.de/fileadmin/Publikationen/berichte/GBS_2018_Bioeconomy-Strategies-around-the_World_Part-III.pdf
http://www.beigewum.at/wordpress/wp-content/uploads/Neo-Extraktivismus.pdf
https://op.europa.eu/en/publication-detail/-/publication/7869030d-6d05-11e5-9317-01aa75ed71a1
http://bio-based.eu/nova-papers
http://bio-based.eu/downloads/nachhaltig-nutzbare-potenziale-fuer-biokraftstoffe-in-nutzungskonkurrenz-zur-lebens-und-futtermittelproduktion-bioenergie-sowie-zur-stofflichen-nutzung-in-deutschland-europa-und-der-welt/

306 M. Lühmann

Ronzon, T., Lusser, M., Klinkenberg, M., Landa, L., Sanchez Lopez, J.,
M’Barek, R., et al. (2017). Bioeconomy Report 2016. JRC Scien-
tific and Policy Report. Luxembourg: Publications Office of the Euro-
pean Union. https://ec.europa.eu/food/sites/food/files/safety/docs/fw_lib_
swp_jrc-bioeconomy-report_2016.pdf. Accessed 6 Nov 2020.

Scarlat, N., Dallemand, J.-F., Monforti-Ferrario, F., & Nita, V. (2015). The
Role of Biomass and Bioenergy in a Future Bioeconomy: Policies and Facts.
Environmental Development , 15, 3–34.

Schaffartzik, A., & Pichler, M. (2017). Extractive Economies in Material and
Political Terms: Broadening the Analytical Scope. Sustainability, 9 (7), 1–17.

Svampa, M. (2012). Bergbau und Neo-Extraktivismus in Lateinamerika. In
FDCL & RLS (Eds.), Der Neue Extraktivismus: Eine Debatte über die
Grenzen des Rohstoffmodells in Lateinamerika (pp. 14–21). Berlin: FDCL-
Verlag. https://www.fdcl.org/wp-content/uploads/2012/02/Der_Neue_Extr
aktivismus_web2.pdf. Accessed 6 Nov 2020.

UNEP. (2015). International Trade in Resources: A Biophysical Assessment:
Report of the International Resource Panel. Nairobi: United Nations
Environment Programme. https://www.resourcepanel.org/sites/default/
files/documents/document/media/-international_trade_in_resources_full_r
eport_english_0.pdf. Accessed 6 Nov 2020.

Wallerstein, I.M. (2007). World-Systems Analysis: An Introduction (5th ed.).
Durham: Duke University Press.

https://ec.europa.eu/food/sites/food/files/safety/docs/fw_lib_swp_jrc-bioeconomy-report_2016.pdf
https://www.fdcl.org/wp-content/uploads/2012/02/Der_Neue_Extraktivismus_web2.pdf
https://www.resourcepanel.org/sites/default/files/documents/document/media/-international_trade_in_resources_full_report_english_0.pdf

14 Sustaining the European Bioeconomy … 307

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

15
Towards an Extractivist Bioeconomy? The
Risk of Deepening Agrarian Extractivism

When Promoting Bioeconomy in Argentina

Anne Tittor

15.1 Introduction: Argentina
as a Bioeconomy Pioneer

Argentina considers itself a Latin American pioneer when it comes to
the bioeconomy. The debate on bioeconomy in Argentina is broader
and more intense than in other countries, especially among others in the
Global South. Since 2013, two national and ten regional conferences1 on
bioeconomy have been held in the country, at which government repre-
sentatives, researchers, actors from business and agrarian organizations

1The national conferences took place between 21 and 22 March 2013 and 5 and 6 June 2014
in Buenos Aires. The Regional Conferences in 2015 were held between 16 and 17 April in
Puerto Madryn, 6 and 7 May in Posadas, 25 and 26 June in Rosario and 1 and 2 July in
Tucuman. In 2016, regional symposia were held between 22 and 23 September in Cuyo, 4 and
5 October in Córdoba, 20 and 21 October in Resistencia, 17 and 19 November in Neuquén,
24 and 25 November in Salta and 11 and 13 December in Buenos Aires.

A. Tittor (B)
Friedrich-Schiller-Universität Jena, Jena, Germany
e-mail: anne.tittor@uni-jena.de

© The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5_15

309

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-68944-5_15&domain=pdf
mailto:anne.tittor@uni-jena.de
https://doi.org/10.1007/978-3-030-68944-5_15

310 A. Tittor

discussed how to establish a bioeconomy that would reflect Argentina’s
needs and interests. A total of between 4000 and 5000 people attended
these conferences (key bioeconomy policy maker, Interview no. 1).

Bioeconomy simultaneously promises sustainability, innovation and
competitiveness, and promotes bioprocesses, bioproducts and biofuels.
This implies increasing demand for biomass and, therefore, a huge
impact on the sector producing it: primarily the agricultural sector.2

Nevertheless, Argentina’s agricultural policies have been contested for
several years, and the expansion of soybean monocultures in the last
three decades and the related use of pesticides in particular (Teubal and
Giarracca 2013a).
Against this background, this chapter asks which kind of agricul-

ture is promoted within the bioeconomy debate in Argentina. More
precisely, it examines the motivation and objectives presented by Argen-
tinian advocates of the bioeconomy and the issues that are marginalised
and excluded from the debate. It also looks at the role played by
the actors that currently promote bioeconomy in Argentina within the
transformation of agriculture that has taken place over the last few
decades.

If bioeconomy involves agriculture delivering more than just food
and fodder (it’s role in the past), and instead includes the provision
of additional raw materials for bioenergy such as biogas, biomaterials
and bioplastics (where in most, if not all, cases, oil-based resources were
used), the demand for biomass rises considerably (see also Lühmann in
this volume). Therefore, a critical approach to bioeconomy should ask
who aims to produce this additional biomass, under which conditions
and at which social and environmental cost. Is there a danger that coun-
tries in the Global South will (once again) be pushed purely into the role
of producers of resources that are intended for export, while destroying
and exhausting local livelihoods and nature? This core question has been
at the focus of recent debates about extractivism.

2Besides the agricultural sector, there are efforts to produce biomass using algae. These innova-
tions, as well as other aspects of what is known as the “blue bioeconomy”, are not addressed
in this chapter. The same applies to the “white bioeconomy”—the medical field.

15 Towards an Extractivist Bioeconomy? … 311

Therefore, for my discussion of Argentina’s bioeconomy, I refer to
considerations from the Latin American centred debate about extrac-
tivism (Svampa 2012; Gudynas 2015), especially agrarian extractivism
(McKay 2017), to describe the changes in Argentina’s agriculture. This
serves as a background to evaluate the kind of changes that the bioe-
conomy will bring about, and which structures will remain the same.

My analysis draws on material from several conferences and work-
shops on bioeconomy (listed in footnote 1), policy documents, media
reports, material from web-based further education programmes and the
websites of key actors. It takes into consideration the statements of the
Argentinian delegation at the Global Bioeconomy Summit in Berlin
2018 as well as expert interviews with key actors conducted during
field research in May and June 2018 in Buenos Aires and Córdoba
(listed at the end). It further draws on the broad scientific debate in
Argentina about the transformation of agriculture over the last few
decades and the related problems, a debate, which I will briefly outline
in the following section. Using this framework, Sect. 15.3 provides some
information about the impacts of soybean expansion over the last few
decades. Against this background, in Sect. 15.4 I discuss the extent to
which the Argentinian debate about bioeconomy relates to the problem-
atic impacts of soybean monocropping and the proposals to overcome
them. In Sect. 15.5, I conclude that, despite some counter-tendencies,
implementing the current understanding of bioeconomy in Argentina
risks deepening agrarian extractivism.

15.2 Agrarian Extractivism as a Tool
for Analysing Argentina’s Bioeconomy

Over the last few years, the notion of extractivism has been widely
discussed to characterize an economic model or accumulation strategy
that relies on the extraction of raw materials, especially from mining
activities in the Global South, and their export towards the Global
North (Svampa and Viale 2014; Bebbington et al. 2014; Gudynas 2015).
Although extractivism dates back to the colonial era, in the twenty-
first century a re-primarization of the economies in Latin America

312 A. Tittor

took place, which, in times of high prices for raw materials on the
world market, became an important driver of growth and economical
dynamics. In 2012, Maristella Svampa argued that extractivism is not
limited to mining, but can also include the agricultural sector when it is
organized as monocultural, intensive farming, and is based on the over-
exploitation of soils and ecosystems. This form of farming leads to an
increase in the use of pesticides, herbicides and fertilizer and tends to
benefit transnational and national elites. It causes local environmental
damage, severe health impacts for the local population due to spraying of
increasing amounts of pesticides, and the displacement and dispossession
of local communities (Svampa 2012, p. 15). This type of agriculture is
purely oriented towards global markets and competitiveness, not towards
food sovereignty. Eduardo Gudynas (2015) uses the term “agricultural
extractivism” to describe the trend towards monoculture with little or
no processing, the use of transgenic crops, heavy machinery, chemical
herbicides and the export of the product as a commodity.

Miguel Teubal and Norma Giarracca (2013a, p. 15) also view extrac-
tivism as connected to re-primarization and argue that there are many
parallels between opencast mining and agribusiness. They define the re-
primarization of the economy as the strengthening of primary products
for export, which are treated as commodities, including those produced
by the agribusiness and agro-industry sector for the internal market.
These sectors can be highly capital intensive, generate huge profits, but
employ few people and retain the characteristics of an economic enclave.
They are based on the over-exploitation and exhaustion of natural
resources such as water and soil, and imply environmental degradation
and the depletion of human and animal health. Whereas for tens of thou-
sands of years, agriculture did not exhaust its conditions of existence,
today’s practices are different. State-of-the-art technologies are promoted,
such as biotechnology, information technology and nanotechnology, but
normally depend on heavy and increasing pesticide use. These activi-
ties consume high quantities of non-reproducible resources such as fertile
soil and biodiversity (Teubal and Giarracca 2013b, p. 23). They displace
rural workers and peasants, and cause conflict with other land uses. They
are not essential for local communities and do not fulfil basic needs as
the commodities they produce are for export and global markets.

15 Towards an Extractivist Bioeconomy? … 313

Soil (exhaustion) is a major issue. The UN declared 2015 the year of
soils to draw attention to the necessity of protecting soils, which the UN
Food and Agricultural Organisation FAO classifies as a non-renewable
resource.3 What at first seems contradictory, as soil has recovered by
itself over centuries, is the outcome of an intensified form of agriculture
that is continuously extracting nutrients from the soil. To counterbal-
ance extraction, synthetic fertilizers are used more and more—about
half of all synthetic fertilizers used in the history of mankind have been
used in the last 25 years (UNEP 2014, p. 14). Virginia Toledo López
argues that there are two different notions of agrarian extractivism (2017,
p. 2), one articulated by Pengue and another by Gras and Hernandez:
“mining agriculture” (Pengue 2005a, p. 19) depends on fossil inputs as
it extracts too many nutrients from the soil, with soybean being one of
the worst crops in this respect. This form of agriculture reinforces clas-
sical extractivism, and even with the required inputs, the quality of soils
continues to worsen. In contrast, Gras and Hernandez (2013) insist that
the agribusiness model itself, regardless of the type of crop or circum-
stances, is a form of production, commodification and organization that
intensifies the extractivist features already present in agriculture.

Based on his analysis of Bolivia’s agriculture, Ben McKay (2017)
proposes defining agrarian extractivism as a combination of four inter-
linked dimensions: firstly, large volumes of materials are extracted and
destined for export with little or no processing, which fuels industrializa-
tion in the Global North. Second, the value chain is highly concentrated
and controlled by a small number of enterprises, combined with sectoral
disarticulation, which refers to its lack of linkages to other sectors of the
economy (McKay 2017, p. 204). As a third element, McKay identifies a
high intensity of environmental degradation including over-exploitation
of soils, contamination of water sources, a loss of biodiversity and defor-
estation. Lastly, agrarian extractivism involves the deterioration of labour
opportunities and/or labour conditions, as people are dispossessed of
their lands and lack job opportunities. In the context of soybean, McKay

3“The large difference between erosion rates under conventional agriculture and soil formation
rates implies that we are essentially mining the soil and that we should consider the resource
as non-renewable. […] However, long-term sustainability requires that soil erosion rates on
agricultural land are reduced to near-zero levels” (FAO 2015, p. 103).

314 A. Tittor

stresses that monocultural cropping in an industrial form only offers very
few jobs (ibid., p. 208).

However, McKay only sees displacement in terms of job opportuni-
ties, not in terms of land rights or violent conflict. Nevertheless, these
factors also deserve to be treated as a dimension on their own. At the
same time, McKay also concentrates on exports. However, other authors
have argued (at least in the Argentinian context) that the production
of agrofuels can also be interpreted as a form of extractivism, because
it involves an accumulation mechanism based on the appropriation and
exploitation of natural resources that intensifies the expansion of soybean
(Toledo López 2013, p. 157). Furthermore, agrofuels—even if they are
produced for local and national use—strengthen the agribusiness model
and the power of large enterprises while weakening peasant agriculture
and food sovereignty (Teubal and Giarracca 2013b, p. 28).

In summary, I propose the following understanding of agrarian extrac-
tivism: agrarian extractivism is an accumulation strategy based on a
model of land use that is established by agribusiness actors to profit
from the monoculture of certain crops that are treated as commodi-
ties. Agrarian extractivism is based on the expulsion of peasants and
indigenous groups by force and/or by market mechanisms from their
traditional lands. The crops are planted to achieve the highest possible
profits by selling them on a global food, fodder, fuel or energy market.
Often, the crops are produced for export, but even if they are not they do
not serve as food for local communities. Agrarian extractivism is based
on the over-exploitation of soils and the permanent extraction of nutri-
ents, which agribusiness seeks to compensate for by increasing the use
of fertilizers, which are normally based on fossil fuels. Agrarian extrac-
tivism often goes hand in hand with strengthening large business actors,
reinforced sectorial disarticulation, re-primarization and the emergence
of structures typical of enclave economies. It is oriented towards the use
of modern and digital technologies and machinery and contributes to
an agriculture without peasants. Finally, its externalities are the destruc-
tion of soils, the contamination of water sources, a loss of biodiversity,
deforestation and land concentration.

15 Towards an Extractivist Bioeconomy? … 315

15.3 The Expansion of Soybean as Agrarian
Extractivism in Argentina

In the last few decades, the expansion of soybean has led the agricultural
sector in Argentina to undergo tremendous change. This dynamic holds
all of the characteristics of agricultural extractivism: today, soybean is
the most important single crop in the country; it has transformed land-
scapes, social structures and even the entire economy (Lapegna 2016).
In 2010, 18.5 million hectares (ha) were used for soybean production,
which represented 58% of all cultivated lands in the country (Ainsuain
and Echaguibel 2012, p. 93). Only one million ha (which produced 3
million metric tons of soybean) were dedicated to feeding animals in
Argentina—94% of the crop was directly exported. In 1996, Argentina
became one of the first countries to permit the cultivation of GMO
soybean and corn (Mikkelsen 2008, p. 171). This is referred to as “the
technological package” in Argentina and it also led to the dominance
of one of the biggest agricultural companies in the world, Monsanto,
which holds patents on the genetically modified soybeans seeds that
are resistant to the glyphosate-based pesticide Roundup. Additionally,
soybean monoculture is based on a specific form of farming (no till) and
a form of organizing work, which is non-intensive, but highly specialized.
Furthermore, it contributes to the restructuring of the agricultural sector
concerning the importance of agribusiness actors, the diminution of crop
rotation, pasture farming and crop diversity (Gras and Hernandez 2013,
p. 29). Moreover, transnational corporations have gained control over the
sector: in 2002 only 6 companies processed 92% of soy flour, and seven
TNCs controlled about 60% of exports (Lapegna 2016, p. 32). The
value chain is highly concentrated, controlled by very few enterprises,
and characterized by sectoral disarticulation, as soybean production lacks
linkages with other sectors of the economy.
The socio-environmental impacts are huge: whereas in the 1990s,

soybean monoculture was displacing cattle ranging in the Pampa, it has
since expanded into more fragile ecosystems in the North-East of the
country, including the temperate rain forests of the Yungas and El Chaco
where it contributes to deforestation (Pengue 2005b, p. 315; Fehlen-
berg et al. 2017). With the expansion of GMOs and especially soybean,

316 A. Tittor

the quantity of pesticides used skyrocketed. In 1996, 39 million litres
equivalent in kilos of glyphosate were used in Argentina; by 2015, this
level had increased to 369 million litres. Argentina has the highest level
of exposure to glyphosate per person and per year in the world (Avila-
Vazquez and Difilippo 2016, p. 23). This impacts heavily on human
health. However, it is not only pesticide use, but also the use of fertil-
izer that has increased. Before 1990, most soils in the Pampa had yet to
be fertilized. This changed dramatically with the cultivation of soybean,4

which played an emblematic role in the loss of Argentinian soil quality
(Pengue 2005b, p. 315). Soybean is one of the crops that extracts the
most from soil per unit production (Pengue 2015, p. 13). The focus in
Argentina on soybean contributes significantly to the loss of soil quality.
The country, therefore, exports its nutrients, and even its soil. This causes
ecological debt, which risks the basis of future agriculture in Argentina
(ibid., p. 14). Argentina has one of the highest rates of extraction per
person in terms of material flows in Latin America (16,46 t/per capita).
The implementation of the “technological package” contributed to the

possibility of cultivating soybean on soils where this had seemed impos-
sible for a long time, and to the fact that the crop expanded towards
North-East Argentina, where it displaces indigenous communities and
causes conflicts over land (Toledo López 2016, p. 197; REDAF—Red
Agroforestal Chaco Argentina 2013). Even those who promote soybean
admit that it currently only generates 197,000 jobs, which is around
10% of the jobs in all agri-food value chains, while occupying a full
58% of agricultural land (Bragachini 2011). Although optimists expect
that each direct job in this industry will generate 3.8 additional jobs in
other sectors (Llach et al. 2004), they fail to account for the lost jobs due
to the change in land use.

4In terms of material flows, this indicates a large change: in the 1990s, the country began
exporting a considerable amount of nutrients each year—among them nitrogen and phosphorus.
The country exports around 3,500,000 metric tons of nutrients a year as intensification does
not allow for a process of natural replenishment to occur and means a huge loss in the long
term (Pengue 2005b, p. 320).

15 Towards an Extractivist Bioeconomy? … 317

15.4 Argentina’s Expectations
for the Bioeconomy

These theoretical considerations on agrarian extractivism and this short
outline of current tendencies within Argentinian agriculture form the
background against which to assess the shape of the Argentinian bioe-
conomy. I place special emphasis on whether and how bioeconomy
advocates position themselves towards GMO crops and soybean expan-
sion. Furthermore, I examine the expectations placed on the bioeconomy
to achieve a more socio-environmentally friendly form of agriculture.

Most documents on bioeconomy in Argentina start by stating that
the concept was developed in Europe and in industrialized countries
in particular (Guy et al. 2014). Bioeconomy has been discussed in
Argentina since about 2013 and first used the framing present in many
papers by the OECD and the European Union. As such, the bioe-
conomy was viewed as an answer to the challenges of population growth,
climate change and the importance of overcoming the reliance on
fossil fuels (MINCyT—Ministerio de Ciencia, Technología e Innovación
Productiva n.d.). Over the years, Argentina has begun appropriating and
developing its own interpretation of the concept, which can be defined
as 1) a strong reliance on biotechnology and no-till farming, including
the use of large amounts of fertilizers and pesticides; 2) the intention to
gain “added value” and 3) a reliance on a certain number of sustainable
innovations.

15.4.1 Biotechnology, Fertilizers, Pesticides
and no-till Farming as a Key Basis
of Bioeconomy

Bioeconomy is seen as a great opportunity for Argentina due to good
pre-conditions in terms of resources and agricultural, industrial and
economic structures (MINAGRO—Ministerio de Agroindustria 2016).
The advocates of bioeconomy in Argentina are not focused on a partic-
ular crop, such as soybean, but on the opportunity to produce biomass as
the key resource for economic progress. Part of the argument includes the

318 A. Tittor

claims that Argentina is a pioneer in GMO crops, and that there is broad
acceptance for biotechnology within society (ibid.). Argentina has (per
capita) the highest number of biotechnology companies and researchers
in Latin America (ProsperA. Investment Opportunities 2009). This
narrative is based on the assumption that the environmental impact
of agriculture is per se diminished by biotechnology, as the following
quote from the Inter-American Institute for Cooperation on Agriculture
(IICA) shows:

Argentina plays a very important leading role in biotechnology for
genetically modified crops. By developing our own technology, we have
increased our sector’s productivity and reduced the environmental impact
of our production activities. (IICA 2018)

The Secretary of Food and Bioeconomy chose these words to explain
that Argentina should serve as a role model to develop the bioeconomy
in Latin America precisely because of the country’s early and complete
introduction of GMOs and its efforts to support its own biotechnology
laboratories. Biotechnology laboratories have significantly expanded over
the last few years and have gained new buildings and more personnel
than ever before. The promoters of bioeconomy, therefore, rely on a
key pillar of agrarian extractivism: GMO crops, and soybean in partic-
ular. The same actors that promote GMOs and biotechnology are now
promoting the bioeconomy. Therefore, it is no surprise that there is an
underlying consensus within the bioeconomy debate in Argentina that
agriculture heavily relies on biotechnology and pesticides. Both are seen
as necessary to produce more crops for export and internal use, and
to deepen intensive agriculture. There is no questioning of monocul-
ture production and there is no criticism within the entire bioeconomy
debate about the increasing pesticide and herbicide use. Despite several
campaigns by social movements (Arancibia 2013; Carrizo and Berger
2014) and alarming studies (Avila-Vazquez et al. 2018; Verzeñassi 2014),
the epistemic bioeconomy community is not interested in taking up
these issues.

In addition to biotechnology, new farming techniques are often
presented as the solution to environmental challenges. Those arguing

15 Towards an Extractivist Bioeconomy? … 319

for the bioeconomy stress the need for more environmentally friendly
agricultural techniques—and often present no tillage farming as the key.
No-till farming was introduced with soybean expansion in Argentina.
Organizations that promote no-till farming, such as AAPRESID (Argen-
tinian Association of no-till Farming), claim to introduce a form of
sustainable agriculture that protects the soil and is based on knowledge
and technological innovation. Nevertheless, the scientific debate shows
that the extraction of nutrients from soils and soil degradation continue
with no-till farming. The soil report states:

Despite the wide adoption of no-tillage, intensive annual cultivation
(largely of soybean) and the lack of rotation with other crops or pastures
have resulted in soil degradation by wind and water erosion, waterlogging,
compaction, sealing/capping, and soil fertility depletion. (FAO 2015,
p. 368)

The issue as to whether no-till farming significantly increases soil organic
stocks and how much it helps to improve the physical properties of
topsoil is controversial (FAO 2015, p. 383). However, the evidence
suggests that no-till farming has yet to reverse the process of soil
degradation (Pengue 2015, p. 13). Moreover, as long as monocropping
continues, a change of direction is unlikely. The promoters of Argen-
tinian bioeconomy do not have any problems with monoculture, as it
represents a further pillar of agrarian extractivism.

15.4.2 Agro-Industrialization and “Adding Value”
as a Key Goal Within Bioeconomy

In the understanding of its proponents in Argentina, bioeconomy
includes an opportunity to “add value” to agricultural products. This idea
is also expressed by the Argentinian Stock Exchange:

The impulse of the bioeconomy is extremely attractive in countries of
Latin America, in which the increase of added value to the agricultural

320 A. Tittor

primary production appears to be of crucial importance for the devel-
opment of their respective economies. (Bolsa de Cereales and Wierny
2015)

Therefore, factories and installations that transform agricultural products
into biofuels or biomaterials are seen as key contributors to the bioe-
conomy. This narrative is reproduced by a manager of an ethanol factory
in the province of Córdoba (bioethanol factory manager, Interview
no. 2). The strategy of “adding value” is nothing new and was domi-
nant during the expansion of soybean monoculture (Bernhold 2019).
Norma Giarracca and Miguel Teubal identify the promise of “agro-
industrialization” and the “incorporation of value” as key elements put
forward by proponents of agrarian extractivism (Teubal and Giarracca
2013a, p. 10). For example, in 2014 the then-Argentinian president,
Cristina Fernández de Kirchner (who held office between 2007 and
2015) stressed:

We need to add value to our products. The idea is to industrialize rurality,
which means that primary products have added value. Therefore, it is
necessary to invest in research and development […] fighting inequality
means generating jobs and not allowing our exports to continue to be
re-primarised. (Kirchner 2014)

The idea of “added value” became hegemonic under Kirchner’s successor
Mauricio Macri (in office between 2015 and 2019). However, neither
Macri and his constituency nor the Kirchnerists are seriously concerned
about the environmental impact of intensive monocultural crops.

Added value is often proposed as a counter-tendency to re-
primarization and, therefore, as contributing to overcoming another
pillar of agrarian extractivism. Several of my interview partners stressed
that Argentina does not want to play the role of the breadbasket, or
export its agricultural products, but wants to industrialize its agricul-
ture as this is seen as a way to generate jobs in the countryside, far
from the urban centres (key bioeconomy policy maker, Interview no.
1). Some argue, that doing so will even open up new jobs for high-
skilled labour in the countryside and provide young people with new

15 Towards an Extractivist Bioeconomy? … 321

opportunities (bioethanol factory manager, Interview no. 2). Many of
my interview partners underline that Argentina wants a bioeconomy
with social inclusion. The only form of inclusion they imagine, however,
involves industrializing agricultural jobs and providing start-ups with the
conditions they need to expand. Nevertheless, only a limited number
of people would benefit from such policies and it is clear that most
peasants, indigenous groups and landless rural workers will not do so.
My interview partners argued that new entrepreneurs implement the
bioeconomy on the ground. Some individuals from business support
small social projects f.e. projects of urban agriculture—but this merely
involves small-scale corporate social responsibility and does not involve
making changes to the way in which their businesses work. Key policy
makers—including those who promote bioeconomy as a development
strategy—never mention other forms of participation or inclusion.
When presented as a development strategy, proponents often stress

decentral units of production and the necessity to “add value” very close
to the site of production:

The fact that biomass does not travel well represents an advantage for the
issues connected to bioeconomy. It means that we have to opt for, or at
least focus on, local development. We need to transform our surround-
ings as much as possible, and build the highest number of industrial
plants that we can for energetic use and biomolecular enterprises etc.
This leads to a focus on local systems and probably on decentralization.
(key bioeconomy advisor, Interview no. 3)

The quoted advisor and others continuously stress that “biomass does not
travel well”, which means that it is not profitable to transport biomass
over long distances. This could potentially lead to a change in agro-
industrial patterns: soybean is currently transported to the next port
for export, or to mills and refineries on the way to the port. In order
to counteract this tendency and to improve profitability, a lot of new
infrastructure needs to be built, and processing will have to be imple-
mented on a large scale. This will have to happen if the argument that
the bioeconomy represents a counter-tendency to export orientation is

322 A. Tittor

ever to be taken seriously. It is even more difficult to build a coun-
terweight to re-primarization; industrialization grounded on bio-based
products, therefore, will probably both strengthen the agricultural and
the industrial sector at the same time so that the relative weight of exports
from mining and agriculture diminishes. Nevertheless, as long as no or
very little processing takes place, which, according to CEPAL5 catego-
rization, includes vegetable oils and agrofuels (Gudynas 2015, p. 16),
and the products continue to be sold as commodities, industrialization
still contributes to re-primarization and the deepening of agrarian extrac-
tivism—even if the former president believes the opposite to be the case
(Teubal and Giarracca 2013a, p. 11).
The issue of infrastructure is not seriously discussed, nor is the issue of

land distribution addressed, although soybean expansion has contributed
to an immense concentration of land ownership and led many farmers
to give up agriculture. Additionally, in northern areas of the country,
conflicts over land continue because of the expanding soybean and
commodity frontiers, which are ignored by the debate entirely (REDAF
2013).

15.4.3 On Sustainable Innovations
and Counter-Tendencies to Agrarian
Extractivism

Despite the continuity in terms of actors and policy orientations between
those promoting soybean and those pushing for the bioeconomy and, by
implication, for a deepened agrarian extractivism, there are also some
new discussions and interesting proposals that potentially contribute to
more sustainable patterns of production and consumption.

First, one additional focus of the bioeconomy debate is the use
of waste products as biomass. At the Córdoba symposium, a debate
took place about the possibility of generating energy from meat waste.
Pilot projects within the bioeconomy framework are testing how much
energy can be obtained from slaughterhouse waste to produce electricity

5CEPAL is the Spanish acronym for Economic Commission for Latin America and the
Caribbean.

15 Towards an Extractivist Bioeconomy? … 323

and heat as well as the use of bovine blood for several products with
“added value” (Manfredi and Kalbermatter 2016). In the regions of
Cuyo and Mendoza, many projects are working on using by-products
from different agricultural production chains.6 Determining which waste
products are made by different agro-industrial businesses has helped
promote the re-use of by-products and to encourage cascade use. In
the most recent bioeconomy symposia (1 and 2 November 2019 in
Patagonia) issues were raised for the first time about food sovereignty,
the contribution of indigenous knowledge about food, and female
subsistence work.

Second, environmental issues are gaining importance within the
Argentinian business community. For example, managers and owners
of bioenergy enterprises have begun representing their enterprises as
sustainable (Toledo López and Tittor 2019). They claim to be concerned
about environmental issues and to seek answers within the framework
provided by ecological modernization. The proponents of bioenergy and
biofuel production have begun studying the CO2 emissions linked to
their production processes. On the one hand, this is essential if they
are to gain access to the international market. However, sometimes they
discuss emission reductions that go beyond those required by interna-
tional treaties (Hilbert 2016), and seriously consider issues such as the
cascade use of their materials, avoiding waste and saving energy. When
Bio4 realised that their production of bioethanol produced more corn
by-products than farmers in the region required as feed, they constructed
a bioelectricity plant next to the factory that now produces the energy
needed by the enterprise (two managers from both companies, Interview
no. 4 and 5). Even strong supporters of the soybean model admit that
more efforts are necessary to improve environmental performance. As
such, there is at least a level of recognition that a problem exists, although
the solution proposed is certification of no-till farming and crop rotation.
Moreover, advocates admit that although large-scale farmers’ organi-
zations always recommend crop rotation, only about 30% of farmers

6See 11 presentations on the bioeconomy symposium in Cuyo between 22 and 23 September
2016.

324 A. Tittor

actually follow these recommendations (key bioeconomy advisor, Inter-
view no. 3). This is because monocropping is more profitable, at least
in the short-term: on average, soybean monoculture provides about 90%
higher profits than a rotation system (Peretti 2013, p. 33).
Third, there are interesting and innovative small-scale projects devel-

oping as part of the bioeconomy framework; the aforementioned
example of Bio4/Bioelectrica is one of them. Integrating rice cultiva-
tion and fish production, where waste from one product is used to
produce the other, represents a further “success story”. In this case, a
pilot programme that contributes to the development of a form of rice
production that forgoes the need for fertilizers and pesticides is often
presented as a role model for further bioeconomy projects (bioeconomy
expert, Interview no. 6).

15.5 Conclusion: Towards an Extractive
Bioeconomy?

This chapter has shown that Argentina’s bioeconomy has a clear agro-
industrial and bio-technological focus. In Argentina, bioeconomy is
framed as meaning further intensification of agro-industrial produc-
tion—including GMOs and the immense use of pesticides—combined
with strengthening industrial upgrading. The same people and institu-
tions that have supported soybean expansion over the last few decades
also advocate bioeconomy.

Environmental issues are mentioned, but GMO-seed, bio-
technological processes and no-till farming are presented as key
strategies with which to increase sustainability and reduce environ-
mental impact. There are no measures to reduce pesticide use or
monocultural commodity cropping. Argentina’s bioeconomy is clearly
a growth strategy; nature conservation and sustainability do not play
central roles in this policy. Although agroecological initiatives have
gained momentum within Argentina, they do not form part of the
bioeconomy debate, and there is very little communication between
these different epistemic communities (on one exception to this, see

15 Towards an Extractivist Bioeconomy? … 325

Arancibia 2013). However, the recent symposium in Patagonia indicates
that this could change in the future.

Bioeconomy in Argentina does not involve a rupture with GMO
crops, intensive herbicide and pesticide use or monocultures, and it
continues to be strongly oriented towards global markets. Agroecolog-
ical initiatives, a solidarity economy or de-centralized energy systems are
not part of the debate. This form of bioeconomy has huge advantages
for agricultural producers of commodity crops, biofuel producers and
biotech labs. However, there is no strategy for including people such as
peasants or indigenous groups in this model of development. The only
form of inclusion is a vague promise of jobs due to the construction
of agro-industrial installations as part of upgrading. The demands made
by ecological movements in Argentina (such as to stop spraying, or to
end deforestation and for environmental justice; see Merlinsky 2020)
are not even recognized or addressed. Nor are the struggles against the
dispossession of indigenous communities and small peasants acknowl-
edged—processes that are often driven by agro-industrial expansion into
new territories.

Argentina has not merely adopted the framing of bioeconomy by
the OECD countries, but has appropriated the debate and developed
its own understanding of the concept. I propose the term “extractivist
bioeconomy” as characterizing this form of bioeconomy. At first glance,
“extractivist bioeconomy” appears to be an oxymoron, as a bioeconomy,
by definition, relies on biological processes and is aimed at sustainability.
Nevertheless, there is no automatism to sustainability or to remaining
inside planetary boundaries. Instead, bioeconomy in Argentina actually
deepens the extractivist tendency within the dominant form of agricul-
ture by exhausting soils due to monocropping and, therefore, deepens
agrarian extractivism. As a means of overcoming soil exhaustion, pests
and other problems, more biotechnology and more pesticides are said
to be required. Nevertheless, these pesticides contaminate the water,
ecosystems and the people who work, live and go to school near such
plantations. Finally, even if the tendency towards re-primarization can
be overturned through industrial upgrading and investment in infras-
tructure, the socio-environmental problems associated with a highly

326 A. Tittor

intensified form of agriculture based on monocropping, biotechnology
and pesticides will remain.

List of Interviews quoted

Interview no. Profession/function Date and place

Interview no. 1 Key bioeconomy policy
maker

7 June 2018, Buenos Aires

Interview no. 2 Bioethanol factory
manager

12 June 2018, Córdoba

Interview no. 3 Key bioeconomy advisor 4 June 2018, Buenos Aires
Interview no. 4 Bioethanol factory

manager
15 June 2018, Rio Cuarto

Interview no. 5 Bioelectricity factory
manager

15 June 2018, Rio Cuarto

Interview no. 6 Bioeconomy expert 8 December 2017, Berlin

References

Ainsuain, O., & Echaguibel, M. (2012). A 100 años del Grito de Alcorta. Soja,
Agronegocios y explotación. Buenos Aires: Ediciones Ciccus.

Arancibia, F. (2013). Challenging the Bioeconomy: The Dynamics of Collec-
tive Action in Argentina. Technology in Society, 35, 70–92.

Avila-Vazquez, M., & Difilippo, F.S. (2016). Agricultura tóxica y salud en
pueblos fumigados de Argentina. Crítica y Resistencias. Revista de conflictos
sociales latinoamericanos (2), 23–45.

Avila-Vazquez, M., Difilippo, F.S., Lean, B.M., Maturano, E., & Etchegoyen,
A. (2018). Environmental Exposure to Glyphosate and Reproductive Health
Impacts in Agricultural Population of Argentina. Journal of Environmental
Protection, 9, 241–253.

Bebbington, A., Cuba, N., & Rogan, J. (2014). The Overlapping Geographies
of Resource Extraction. Revista. Harvard Review of Latin America, 13(2),
20–24.

Bernhold, C. (2019). Upgrading and Uneven Development: On Corporate Strate-
gies and Class Dynamics in Argentinian Grain and Oilseed Value Chains.
Dissertation. Zurich: University Zurich.

15 Towards an Extractivist Bioeconomy? … 327

Bolsa de Cereales, & Wierny, M. (2015). Medición de la bioeconomía. Cuantifi-
cación del Caso Argentino. Buenos Aires: Libro digital.

Bragachini, M. (2011). La cadena de la soja, en 10 años, puede generar 400
mil puestos de trabajo. Infocamp. https://www.infocampo.com.ar/bragac
hini-la-cadena-de-la-soja-puede-generar-400-000-puestos-de-trabajo-en-10-
anos/. Accessed 30 Feb 2020.

Carrizo, C., & Berger, M.S. (2014). Luchas contra los pilares de los agrone-
gocios en Argentina: transgénicos, agrotóxicos y CONABIA. Letras Verdes,
Revista Latinoamericana de Estudios Socioambientales, 4–28.

FAO. (2015). Status of the World’s Soil Resources: Main Report . Rome: FAO;
ITPS.

Fehlenberg, V., Baumann, M., Gasparri, N.I., Piquer-Rodriguez, M., Gavier-
Pizarro, G., & Kuemmerle, T. (2017). The Role of Soybean Production as
an Underlying Driver of Deforestation in the South American Chaco. Global
Environmental Change, 45, 24–34.

Gras, C., & Hernandez, V.A. (2013). Los pilares del modelo agribusiness y
sus estilos empresariales. In C. Gras & V.A. Hernandez (Eds.), El agro
como negocio: Producción, sociedad y territorios en la globalización (pp. 17–46,
Sociedad). Buenos Aires: Biblos.

Gudynas, E. (2015). Extractivismos. Ecología, economía y política de un modo de
entender el desarrollo y la Naturaleza. La Paz: Centro de Documentación e
Información Bolivia (CEDIB).

Guy, H., Pahun, J., & Trigo, E. (2014). La Bioeconomía en América Latina:
oportunidades de desarrollo e implicaciones de política e investigación.
Faces, 20 (42), 125–141.

Hilbert, J.A. (2016, Oct 4). Impactos medioambientales de la transformación
de biomasa en energía y otros productos comercializables. Estudios de casos
argentinos. Bioeconomy Simposium, Córdoba.

IICA. (2018). Argentina Will Become the American Continent’s Hub for
Knowledge in the Field of Bioeconomy. https://iica.int/en/press/news/arg
entina-will-become-american-continent%25E2%2580%2599s-hub-knowle
dge-field-bioeconomy. Accessed 30 March 2020.

Kirchner, C. (2014). Necesitamos agregar valor a nuestros productos. Celac.
https://www.minutouno.com/notas/311897-cristina-kirchner-la-celac-necesi
tamos-agregar-valor-nuestros-productos. Accessed 30 March 2020.

Lapegna, P. (2016). Soybeans and Power: Genetically Modified Crops, Envi-
ronmental Politics, and Social Movements in Argentina. Oxford: Oxford
University Press.

https://www.infocampo.com.ar/bragachini-la-cadena-de-la-soja-puede-generar-400-000-puestos-de-trabajo-en-10-anos/
https://iica.int/en/press/news/argentina-will-become-american-continent%25E2%2580%2599s-hub-knowledge-field-bioeconomy
https://www.minutouno.com/notas/311897-cristina-kirchner-la-celac-necesitamos-agregar-valor-nuestros-productos

328 A. Tittor

Llach, J., Harriague, M., & O’Connor, E. (2004). La generación de empleo en
las cadenas agroindustriales. Buenos Aires: Fundación Producir Conservando.

Manfredi, M.J., & Kalbermatter, L. (2016, Oct 4). Valorización de subproductos
de la cadena cárnica regional . Bioeconomy simposium, Córdoba, Argentina.

McKay, B. (2017). Agrarian Extractivism in Bolivia. World Development , 97 ,
199–211.

Merlinsky, G. (2020). Cartografías del conflicto ambiental en Argentina III .
Buenos Aires: Ciccus.

Mikkelsen, C.A. (2008). La expansión de la soja y su relación con la agricultura
industrial. Revista Universitaria de Geografía, 17 (1), 165–188.

MINAGRO. (2016). Bioeconomía Argentina. Visión desde Agroindus-
tria. www.agroindustria.gob.ar/sitio/areas/bioeconomia/_archivos//000000_
Bioeconomia%20Argentina.pdf. Accessed 26 May 2020.

MINCyT. (n.d.). El paradigma de la bioeconomía. http://www.bioeconomia.min
cyt.gob.ar/bioeconomia-argentina/. Accessed 19 May 2020.

Pengue, W.A. (2005a). Agricultura industrial y transnacionalizacion en America
Latina: ¿la transgenesis de un continente? Buenos Aires: GEPAMA—Grupo
de Ecología del Paisaje y Medio Ambiente. http://aao.org.br/aao/pdfs/pub
licacoes/agricultura-industrial-y-transnacionalizacion-en-america-latina.pdf.
Accessed 26 May 2020.

Pengue, W.A. (2005b). Transgenic Crops in Argentina: The Ecological and
Social Debt. Bulletin of Science, Technology & Society, 25, 314–322.

Pengue, W.A. (2015). Suelos, Huellas de Nutrientes y Estabilidad Ecosistémica.
Fronteras, 13, 1–18.

Peretti, P. (2013). Chacareros, soja y gobernabilidad. Del Grito de Alcorta a la
Resolución 125. Buenos Aires: Ciccus.

ProsperA. Investment Opportunities. (2009). Biotechnology in Argentina.
Knowledge + Innovation to Meet Global Market Needs. https://www.ass
olombarda.it/fs/201029114832_122.pdf. Accessed 26 May 2020.

REDAF. (2013). Conflictos sobre tenencia de tierra y ambientales en la región del
Chaco argentino. Reconquista/ Chaco: 3º Informe.

Svampa, M. (2012). Bergbau und Neo-Extraktivismus in Lateinamerika. In
FDCL & RLS (Eds.), Der Neue Extraktivismus. Eine Debatte über die
Grenzen des Rohstoffmodells in Lateinamerika (pp. 14–33). Berlin: FDCL-
Verlag.

Svampa, M., & Viale, E. (2014). Maldesarrollo. La Argentina del Extractivismo
y el despojo (2nd ed.). Buenos Aires: Katz Editores.

http://www.agroindustria.gob.ar/sitio/areas/bioeconomia/_archivos//000000_Bioeconomia%20Argentina.pdf
http://www.bioeconomia.mincyt.gob.ar/bioeconomia-argentina/
http://aao.org.br/aao/pdfs/publicacoes/agricultura-industrial-y-transnacionalizacion-en-america-latina.pdf
https://www.assolombarda.it/fs/201029114832_122.pdf

15 Towards an Extractivist Bioeconomy? … 329

Teubal, M., & Giarracca, N. (2013a). Introducción. In N. Giarracca & M.
Teubal (Eds.), Actividades extractivas en expansión. Reprimarización de la
economía argentina? (pp. 9–18). Buenos Aires: Antropofagia.

Teubal, M., & Giarracca, N. (2013b). Las actividades extractivas en la
Argentina. In N. Giarracca & M. Teubal (Eds.), Actividades extractivas en
expansión. Reprimarización de la economía argentina (pp. 19–44). Buenos
Aires: Antropofagia.

Toledo López, V. (2013). Los agrocombustibles como un eje del extractivismo
en la Argentina. In N. Giarracca & M. Teubal (Eds.), Actividades extrac-
tivas en expansión. ¿Reprimarización de la economía argentina? (pp. 137–158).
Buenos Aires: Antropofagia.

Toledo López, V. (2016). Agroenergía y discurso del desarrollo. Un análisis
de narrativas regionales y locales a propósito de la producción de biodiesel
en Santiago del Estero. In G. Merlinsky (Ed.), Cartografías del conflicto
ambiental en Argentina II (pp. 197–226). Buenos Aires: Ediciones Ciccus.

Toledo López, V. (2017). La política agraria del kirchnerismo. Entre el espe-
jismo de la coexistencia y el predominio del agronegocio. Mundo Agrario.

Toledo López, V., & Tittor, A. (2019). Contradicciones en torno a las inno-
vaciones y certificaciones en el sector de la bioenergía en Argentina. Letras
Verdes, Revista Latinoamericana de Estudios Socioambientales, 26, 87–110.

UNEP. (2014). Assessing Global Land Use: Balancing Consumption with
Sustainable Supply. https://wedocs.unep.org/bitstream/20.500.11822/8861/
1/assessing_global_land_use.pdf. Accessed 26 May 2020.

Verzeñassi, D. (2014). Agroindustria, salud y soberanía. El modelo agrosojero y
su impacto en nuestras vidas. In D. Melón (Ed.), La Patria Sojera. El modelo
agrosojero en el Cono Sur (pp. 31–48). Buenos Aires: Editorial El Colectivo.

https://wedocs.unep.org/bitstream/20.500.11822/8861/1/assessing_global_land_use.pdf

330 A. Tittor

Open Access This chapter is licensed under the terms of the Creative
Commons Attribution 4.0 International License (http://creativecommons.org/
licenses/by/4.0/), which permits use, sharing, adaptation, distribution and
reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative
Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons license, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Index

A
Agrarian extractivism 311, 313, 314,

317–320, 322, 325
Agribusiness 11, 13, 34, 38, 229,

239, 242, 247–251, 254, 270,
273, 281, 312–315

Agricultural research 28, 35, 38
Agricultural sector 13, 17, 28, 32,

36–38, 175, 279, 310, 312,
315

Agriculture 4, 5, 11, 27, 32–34,
36, 38, 39, 49, 70, 109, 117,
119, 152, 180, 181, 208, 220,
224, 226, 227, 231, 232, 239,
243, 244, 254, 278, 299, 301,
310–314, 316–322, 325, 326.
See also Agricultural sector

Agrofuels 7, 14, 217, 239–242, 245,
246, 270–273, 281, 314, 322

Agroindustry 111, 244, 247, 251,
254, 256. See also Agribusiness

Alternative 10, 11, 13, 14, 17, 18,
26, 28, 38–40, 46, 59, 87,
119, 152, 154, 156, 158, 159,
222, 241, 250, 270, 287

Amazon 36–38, 158, 266, 271, 273,
279

Argentina 4, 11, 14, 16, 239, 240,
242–248, 254, 291, 296,
309–311, 315–321, 324, 325

B
Bio-Boom 299
Biodiesel 6, 14, 34, 37, 114, 157,

239, 240, 242, 244–247,
249–255

Bioeconomic imaginary 132, 133,
136–138, 143, 146

© The Editor(s) (if applicable) and The Author(s) 2021
M. Backhouse et al. (eds.), Bioeconomy and Global Inequalities,
https://doi.org/10.1007/978-3-030-68944-5

331

https://doi.org/10.1007/978-3-030-68944-5

332 Index

Bioeconomy agenda 7, 11, 12, 119,
121, 217, 265, 278–281

Bioeconomy confer-
ences/symposia/summit
309, 311, 323

Bioeconomy strategy 4, 7, 12, 25–
29, 32–34, 39, 65, 108–110,
112, 113, 116–118, 120–122,
131, 133, 135–138, 218, 288,
291, 300, 302

Bioelectricity 13, 114, 151–154,
156, 157, 159–166, 293, 323

Bioenergy 5, 7, 8, 10–12, 14, 27,
34, 57, 85, 86, 94, 96–99,
107–110, 112–121, 137, 138,
141, 152, 155, 156, 159, 175,
221, 269, 272, 276, 287, 293,
310, 323

Bioenergy cooperatives 120
Bioethanol 14, 114, 157, 217, 218,

221, 222, 323
Biofuels 13, 34, 49, 53–57, 97, 98,

118, 151, 155, 230, 239, 270,
271, 272, 293, 300, 310, 320.
See also Agrofuels

Biofuture 164, 270–273
Biomass 4, 5, 7, 8, 10–12, 14, 15,

25, 27, 28, 37, 52, 56, 57, 92,
97, 98, 107–109, 114–118,
137–139, 152, 155, 159–163,
196, 197, 232, 240, 266,
267, 269–274, 280, 287–293,
295–303, 310, 317, 321, 322

Biomass flows 295–299, 302
Bio-Modesty 299, 301
Bio-patents 79, 98
Bio-Scarcity 299, 301
Biotechnology 4, 5, 11, 16, 25, 31,

34, 50, 69–71, 116, 119, 269,

270, 276, 312, 317, 318, 325,
326

Brazil 11, 13, 15, 26, 31, 32,
34–39, 151, 152, 154–159,
162, 217–219, 221–223, 227,
265–271, 273, 276–281, 290,
291, 296

BRICS 15, 267, 268, 290

C
Canada 54, 56, 58, 267, 292
Carbon emissions 98, 138, 271, 274
Carbon neutrality/carbon

sinks/carbon storage 132–134,
137–146, 266, 271, 273. See
also Carbon emissions

Cheap labour 182, 200–202
China 15, 30, 31, 34, 36, 144, 179,

265–268, 274–281, 290, 291
Citizenship 6, 14, 199–201, 209
Civil society 12, 18, 39, 108, 118,

155, 218, 271
Class 6, 14, 17, 31, 48, 96, 98, 198,

241, 278
Climate change 3, 9, 12, 17, 25,

27, 45–47, 49, 111, 112, 131,
133, 136, 143, 144, 155, 156,
160, 269, 270, 302, 317

Climate mitigation. See Climate
change

Co-construction of markets and
nature 46, 52, 57, 58

Colonial(ism) 5–7, 14, 26, 30, 32,
37, 71, 91, 92, 179–181, 187,
200, 241, 278, 311

Coloniality of gender 178, 181
Coloniality of power 177
“Coolies” 179–181

Index 333

Corn 34, 36–38, 107, 118, 248,
249, 315, 323

Cropland 297, 298, 301

D
Degradation 6, 14, 85, 93, 196, 250,

254, 301, 302, 312, 313, 319
Disciplined labour 176–178,

186–188
Division of labour 30, 33, 178, 201,

208, 289–291

E
Ecological civilization 266, 274–276,

280, 281
Ecological distribution 241, 249,

251, 253, 255
Ecological modernization 9, 255,

323
Efficiency 28, 38, 77, 92, 94, 95,

115, 118, 159–161, 164, 303
Energy 5, 7, 9, 10, 13, 18, 28,

52, 65, 85–97, 99, 107–112,
114–122, 137, 138, 151–165,
186, 196, 240, 246, 265,
267–275, 280, 287, 292, 293,
297, 299, 303, 314, 322, 323

Energy cooperatives 115, 119
Energy demand 115, 117, 267, 268
Energy epistemics 109, 111, 113,

121
Energy justice 12, 18, 108–112,

119–121
Energy security 155, 158, 159, 162,

165, 269
Entropy 88, 94

Environmental appropriation 241,
249, 251, 253

Ethnicity 6, 198
Eurocentrism/eurocentric 8, 29
European plant patent 67, 77
European seed production 79
European Union (EU) 4, 9, 11, 15,

16, 26, 28, 31–33, 52, 55,
68, 116, 133, 134, 138, 139,
142–145, 154, 245, 287–293,
295–303, 317

Exclusion(s) 14, 38, 69, 109–113,
118, 120, 121, 222, 231, 247

Exploitation 17, 85, 92, 178, 181,
188, 196–199, 210, 220, 314

Extraction 7, 10, 15, 16, 26, 30, 35,
38, 79, 88, 91, 96, 199, 266,
279–281, 291, 311, 313, 314,
316, 319

Extractive knowledge 9, 26, 32, 36,
38, 39

Extractive relations 16, 39, 292, 297,
298, 301–303

Extractivism 9, 17, 32, 240, 289,
291, 292, 303, 310–315

F
“Falls” 70, 86, 90, 92, 93
Feminist theory 176, 185
Finland 11, 13, 132–139, 141–146
First generation, second generation 7
Fodder 5, 114, 118, 293, 295, 296,

310, 314
Food-or-fuel-debate 118
Forest 13, 17, 50, 51, 56, 58, 59, 91,

94, 118, 132–135, 137–146,
248, 249, 254, 281, 301, 315

Forest policy regime 132–135, 146

334 Index

Forest sector/forest industry/forestry
4–7, 11, 13, 49, 115, 117,
132–136, 138–146, 248, 298

Fossil 3, 13, 97–99, 112, 116, 131,
152, 156, 196, 265, 266, 270,
273, 274, 276, 280, 281, 287,
293, 298, 313

Framing and reframing 11, 38, 46,
131–133, 154, 276, 317, 325

G
Gender 6, 11, 96, 176, 178, 187,

188, 199
Gendered division of labour 184,

203
Genetically modified organisms

(GMOs) 10, 243, 315, 317,
318, 324, 325

Germany 4, 8, 9, 11, 12, 26, 32,
33, 36, 55, 80, 107, 110,
113–115, 117, 118, 121, 267

Global energy consumption 268,
272

Global inequalities 7, 10, 15, 26,
30–32, 36, 99, 265, 281

Global knowledge production 15,
29, 31, 33

Glyphosate 243, 315, 316. See also
Pesticides

H
Household income 204, 206
Housewifisation 178, 180
Hydroelectricity 93, 158, 160

I
Inclusion(s) 12, 109–113, 119, 121,

161, 248, 321, 325
Indigenous people 6, 14, 38, 93, 96,

187, 223, 226–228, 230, 254
Indonesia 11, 14, 98, 175–179,

182–184, 187, 188, 196, 202,
296, 298

Industrial development 155, 165
Industrialization 157, 246, 250, 279,

313, 322
Innovation(s) 10, 16, 18, 27, 66,

71, 74–76, 79, 110, 111, 113,
117, 121, 135, 160, 164, 218,
310, 317

Intersectionality 9
Investment 10, 66, 69, 70, 79, 87,

109, 114, 120, 136, 137, 142,
153, 159–161, 163–165, 221,
222, 228, 250, 270, 275, 280,
325

Iron ore 277–279, 281

K
Knowledge 6, 7, 12, 17, 18, 25–27,

29–35, 38, 66, 67, 89, 109,
111, 112, 119–122, 153, 208,
275, 319, 323

Knowledge production 5, 9, 12, 26,
28–35, 37–40, 110, 111, 113,
121

L
Labour 6, 10, 13–15, 17, 66, 87,

92, 94, 97, 109, 176–184,
186–188, 196–201, 204–206,
208–210, 218–221, 223, 224,

Index 335

226, 227, 230–232, 254, 313,
320

Labour migration 17, 197, 199–202,
208–210

Labour regime(s) 176, 177, 181,
182, 208, 219–221, 223, 231

Land access 28, 37, 221, 231
Land dispossession 178, 187
Land footprint 272, 298
Land use (change) 28, 138, 139,

196, 240, 243, 246, 279, 297,
301, 303, 312, 314, 316

Little-e/little energies 18, 91, 95, 97
Lobbying 142, 146, 154
LULUCF 138, 139, 141, 142, 144.

See also Land use (change)

M
Malaysia 4, 11, 14, 98, 182, 196,

197, 200–209, 291, 296
Market development policies

(MDPs) 53–56
Market(s) 10, 14, 16, 25, 30, 34–36,

46–54, 56–58, 67, 69, 70,
74–76, 78, 79, 116, 152,
153, 155–160, 162–165, 196,
200, 201, 203, 207, 221,
239, 244–247, 271, 278, 281,
290–292, 295, 312, 314, 323,
325

Marxism 48, 177
Material Flow Accounts (MFA) 289
Material flows 291–293, 298, 301,

303, 316
Materialities 10, 50–52, 54, 56–58,

112
Millennium Development Goals

(MDGs) 154

Monocropping/monocultures 107,
114, 115, 248, 279, 281, 292,
310–312, 314, 315, 318–320,
324–326

N
Native traits 10, 68–70, 72, 73, 75,

76, 78, 79
Natural gas 151, 152, 158, 160–162,

165, 270
Neoliberal bioeconomy(ies) 47, 52
Neoliberalism/neoliberalization

46–51, 57
Neoliberal natures 9, 46, 49–51, 57,

58
Nyai 180, 181

O
Oil 13, 37, 90, 91, 95–98, 156–158,

175, 176, 178, 179, 182–184,
186–188, 196, 198, 200, 202,
203, 244, 246, 252, 267, 269,
270, 272, 273, 276–278, 280,
281, 291, 296, 298, 300, 322

P
Palm oil 6, 14, 175, 176, 188, 196,

197, 199, 202, 203, 206,
208–210, 295, 296, 298, 302

Paris Climate Agreement 132. See
also Climate change

Patent economy 77
Patented traits 71, 72, 74, 77
Patents 10, 28, 31, 36, 66–79, 315
Peasants 14, 17, 18, 93, 96, 98, 180,

181, 218, 220, 223, 227–233,

336 Index

248–250, 254, 312, 314, 321,
325

Pesticides 6, 36, 111, 242, 243,
248, 279, 310, 312, 315–318,
324–326

Plant patent 10, 67, 78
Political ecology (PE) 5, 6, 108, 240,

241, 255
Pré-Sal 158, 280
Primitive accumulation 177, 178,

187
Public debate 13, 18, 29, 133, 134,

139, 143, 145

R
Racial capitalism 176, 177
Refeudalisation 79
Regime 28, 39, 118, 132–146, 153,

154, 160, 163, 165, 176–178,
197, 200–202, 208, 210, 246,
250, 281

Regulations 48, 98, 113, 118, 120,
133, 134, 138, 142, 144, 145,
155, 157, 159, 163, 165, 181,
185, 186, 201, 205, 210, 247,
273

Remittances 206–208
Renewable(s) 6, 13, 25, 46, 54, 107,

110, 112–116, 118, 119, 121,
137, 138, 151, 152, 154–156,
158, 159, 161, 162, 164, 165,
196, 232, 246, 271–273, 275,
287

Reprimarization 255
Reproduction 6, 98, 153, 188, 198,

202, 205–208, 210
Reproduction of labour power 199

Research and development (R&D)
5, 12, 26, 27, 38, 54, 66, 70,
74–76, 276

Research and innovation (R&I) 4,
108–110, 113, 119–121

Resource 4–6, 8, 15–17, 25, 27, 30,
32, 35, 46, 50–52, 57, 58, 75,
88, 95, 108, 111, 115–117,
121, 122, 132, 135, 136, 141,
152, 153, 157, 160, 164, 219,
232, 241, 255, 266, 269, 273,
278, 279, 281, 287–289, 291,
293, 298, 299, 302, 303, 310,
312–314, 317

Rural labour 220

S
Scale 7, 8, 26, 30, 54, 74, 87, 108,

115, 153, 161, 217, 221, 272,
276, 279, 280, 288, 295, 303,
321

Segmented labour market 200
Semi-proletarianisation 221, 231
Social class 241
Social devaluation 198, 199, 209
Social movements 10, 32, 38, 40,

86, 95, 111, 114, 318
Social reproduction 179, 180, 210,

220
Socio-ecological inequalities 5–9, 13,

15–17, 26, 30, 37, 39
Socio-energy systems 109–112, 121
Socio-technical systems 109, 157
Soil 36, 91, 92, 254, 279, 301,

312–314, 316, 319, 325
Solar 13, 87, 117, 152, 155–162,

165, 275

Index 337

South-South 15, 36, 265, 267, 268,
276, 278, 280, 281

Soy(a)/soybean 11, 16, 27, 32, 34,
36–39, 70, 224, 228, 229,
240, 242–244, 246, 248–252,
254, 271, 277–279, 281, 296,
310, 311, 313–324

Speculation 10, 79, 98
State 7, 11, 13, 17, 30, 47, 49,

50, 56, 92, 116, 118–120,
134, 136, 138, 139, 142, 155,
157, 162, 165, 177, 187, 195,
197, 200–203, 210, 218, 219,
221–223, 227, 252, 253, 255,
270, 289–291, 319

Subsistence perspective 94
Subsistence work 198, 207, 219,

220, 228, 323
Sugarcane 13, 14, 27, 34, 37, 152,

218, 221–224, 226–231,
269–273, 279

Superexploitation 197–199, 202,
203, 205, 208–210

Supply 54, 57, 91, 151, 155, 157,
161, 200, 201, 222, 245, 246,
280, 297, 299–302

Sustainability 9, 12, 16, 34, 52, 54,
55, 109, 110, 114, 132, 134,
138, 143, 145, 154–156, 158,
160, 162, 165, 248, 274, 288,
289, 303, 310, 313, 324, 325

Sustainable Development Goals
(SDGs) 154, 155

T
Technological innovation 4, 25, 27,

28, 34, 37, 38, 66, 117, 319

Technologies 15, 16, 26–30, 32–35,
39, 48, 50, 53, 57, 58, 66, 67,
72–74, 108, 114, 117, 120,
158, 164, 218, 247, 272, 277,
299, 312, 314

Territorial changes 240, 241, 247,
250, 251

Territory 91, 241, 248, 254
Theory of Access 219, 231
Thermodynamic energy/laws 10, 85,

88, 89, 91, 93–99
Trade 17, 135, 243, 265, 266, 273,

276–281, 288–290, 293, 295,
298

Trait breeding 69, 78, 79
Traits 68–71, 73–75, 78, 79
Transformation 8, 18, 46, 48, 51,

68, 89, 90, 109, 115, 118,
134, 137, 144, 163, 195, 197,
242, 249, 250, 310, 311

Transition 4, 7, 12, 25, 45, 46, 53,
86, 87, 94, 99, 107–111, 113,
115, 117, 120, 121, 131, 135,
152–158, 161, 164, 165, 175,
188, 197, 232, 265, 266, 270,
273, 280, 281

Transnational corporations 315

U
Union (organizing) 209

V
Valuation of nature 241, 254, 255
Value 5, 9, 10, 46, 50, 57, 65–67,

72, 73, 75, 76, 78, 79, 87, 88,
94, 95, 112, 116, 117, 119,
154, 198, 199, 229, 232, 247,

338 Index

249, 255, 277, 287, 291, 292,
313, 315, 316, 320

Value-adding 66, 141, 244, 250,
277, 287, 320

W
Wage labour 14, 95, 177, 198, 199,

207, 220, 221, 227, 231

Waste 37, 88, 91–94, 114, 115, 117,
251, 287, 322–324

Water pollution 252, 254
Wind 13, 88, 91, 95, 133, 146, 151,

152, 155–162, 165, 275
Wood 86, 99, 107, 114, 120, 134,

138, 141, 293, 296, 300
World systems theory (WST) 6, 17,

26, 29–31, 289, 290

	 Acknowledgements
	 Contents
	 Notes on Contributors
	 List of Figures
	Part I Introduction
	1 Contextualizing the Bioeconomy in an Unequal World: Biomass Sourcing and Global Socio-Ecological Inequalities
	1.1 Rethinking the Bioeconomy, Energy, and Value Production
	1.2 Bioeconomy Policies and Agendas in Different Countries
	1.3 Reconfigurations and Continuities of Socio-Ecological Inequalities in Rural Areas
	1.4 The Extractive Side of Global Biomass Sourcing
	1.5 Outlook
	References

	Part II Rethinking the Bioeconomy, Energy, and Value Production
	2 Global Inequalities and Extractive Knowledge Production in the Bioeconomy
	2.1 Introduction
	2.2 Bioeconomy and the Critique of This New Form of Ecological Modernisation
	2.3 Critical Perspectives on Unequal Global Knowledge Production
	2.4 The Continued Global Division of Labour in Knowledge Production
	2.5 Extractive Knowledge Production in Brazil
	2.6 Conclusion
	References

	3 Neoliberal Bioeconomies? Co-constructing Markets and Natures
	3.1 Introduction
	3.2 Neoliberalism
	3.2.1 What Is Neoliberalism?
	3.2.2 Neoliberalizing Nature

	3.3 Neoliberal Bioeconomy? Co-constructing Markets and Natures
	3.3.1 Market Development Policies for the Bioeconomy
	3.3.2 Co-construction of Markets and Natures in the Bioeconomy

	3.4 Conclusion
	References

	4 Tools of Extraction or Means of Speculation? Making Sense of Patents in the Bioeconomy
	4.1 Introduction
	4.2 From Biotech to Native Traits
	4.3 Patenting Native Traits: Shifts in the Legal Landscape in Europe
	4.4 Tools of Extraction?
	4.5 Using by not Using: Traditional Breeders and Native Trait Patents
	4.6 Speculation, Not Innovation? Patents as Credit and Capital
	4.7 Conclusion: Patents in the Bioeconomy
	References

	5 Bioenergy, Thermodynamics and Inequalities
	5.1 Introduction
	5.2 Thermodynamic Energy as Politics
	5.3 Bioenergy as Thermodynamic Energy: Deepening the Contradictions
	References

	Part III Bioeconomy Policies and Agendas in Different Countries
	6 Knowledge, Research, and Germany’s Bioeconomy: Inclusion and Exclusion in Bioenergy Funding Policies
	6.1 Introduction: Bioenergy’s Uncertain Prospects
	6.2 Approaching Bioenergy: Epistemics and Justice
	6.3 Bioenergy in the Transitioning Landscape of the German Bioeconomy: Empirical Insights
	6.3.1 The Socio-Energy Nexus in Germany’s Transition Towards Renewable Energies
	6.3.2 Bioenergy Epistemics: Funding of Knowledge Production and Narratives
	6.3.3 Bioenergy Justice: R&I Innovations and Societal Participation

	6.4 Conclusion
	References

	7 A Player Bigger Than Its Size: Finnish Bioeconomy and Forest Policy in the Era of Global Climate Politics
	7.1 Introduction
	7.2 Finnish Bioeconomy as a Forest Policy Regime
	7.3 A Twofold Threat to the Regime: Carbon Sinks and EU Regulation
	7.4 The Regime Under Shock
	7.5 The Battle in the EU
	7.6 Stabilising the Regime
	7.7 Conclusion
	References

	8 Sugar-Cane Bioelectricity in Brazil: Reinforcing the Meta-Discourses of Bioeconomy and Energy Transition
	8.1 Introduction
	8.2 The Analytical Framework
	8.3 The Landscape: The Meta-Discourses of Bioeconomy and Energy Transition
	8.4 An Emerging Renewable Electricity Regime
	8.5 Is There a Niche for Sugar-Cane Bioelectricity?
	8.6 Conclusions
	References

	Part IV Reconfigurations and Continuities of Social-ecological Inequalities in Rural Areas
	9 Buruh Siluman: The Making and Maintaining of Cheap and Disciplined Labour on Oil Palm Plantations in Indonesia
	9.1 Introduction
	9.2 Moving Beyond Working Conditions: Theoretical Remarks
	9.3 Women “Coolies”, Nyai, and the (Re-)Production of a Plantation Labour Subject
	9.4 Working Conditions of Female Labour on Oil Palm Plantations in Riau
	9.5 Cheap and Disciplined Labour as a Key Feature of Labour Relations on Oil Palm Plantations
	References

	10 Superexploitation in Bio-based Industries: The Case of Oil Palm and Labour Migration in Malaysia
	10.1 Introduction: Bioeconomy as Green Capitalism
	10.2 Analysing Social Inequalities as Class Relations
	10.3 Migratory Work in Malaysia: The State’s Labour Migration Regime
	10.4 Working Conditions of Migrant Plantation and Mill Workers
	10.4.1 Un(der)Paid, Underemployed and Undocumented
	10.4.2 Struggling to Reproduce Livelihoods
	10.4.3 Barriers to Workers’ Struggle

	10.5 Conclusion: Bioeconomy as a Continuation of Superexploitation?
	References

	11 Sugarcane Industry Expansion and Changing Rural Labour Regimes in Mato Grosso do Sul (2000–2016)
	11.1 The Interrelations of Bioeconomy, Brazilian Sugarcane and Social Inequalities
	11.2 Towards an Analytical Framework of Unequal Access to Labour and Land
	11.2.1 Social Inequalities as Asymmetrical Access to Labour and Land
	11.2.2 Labour Regimes as Combining Access to Labour and Land

	11.3 The Brazilian Sugarcane Sector and Its Recent Changes
	11.4 The Impact of the Expansion of the Sugarcane Industry on Access to Labour and Land
	11.4.1 Wage Work: Mechanisation, Employment Creation and Unemployment
	11.4.2 Subsistence Work: Land Prices and Access to Land

	11.5 Discussion and Outlook: Labour Regimes in Sugarcane Industry Expansion
	References

	12 Territorial Changes Around Biodiesel: A Case Study of North-Western Argentina
	12.1 Introduction
	12.2 Theoretical and Methodological Framework
	12.3 Agrofuels Production in Argentina
	12.4 Territorial Changes Due to Agribusiness in North-Western Argentina
	12.5 Biodiesel and the Impacts of Agroindustry in Santiago Del Estero
	12.6 Conclusions
	References

	Part V The Extractive Side of the Global Biomass Sourcing
	13 Contested Resources and South-South Inequalities: What Sino-Brazilian Trade Means for the “Low-Carbon” Bioeconomy
	13.1 Introduction: Bioeconomy and South-South Inequalities
	13.2 South-South Cooperation and Energy Consumption
	13.3 Going Global? Brazil Pushes for a “Low-Carbon” Bioeconomy
	13.4 Carbon-Intensive: Sino-Brazilian Trade from a Bioeconomy Perspective
	13.5 Conclusion
	References

	14 Sustaining the European Bioeconomy: The Material Base and Extractive Relations of a Bio-Based EU-Economy
	14.1 European Bioeconomy—Global Biomass Sourcing?
	14.2 The Capitalist World System, Extractivism and Extractive Relations
	14.3 Biomass Flows and the EU-Economy Today
	14.4 Projections for a European Bioeconomy
	14.5 Questioning the Transnational Sustainability in the European Bioeconomy
	References

	15 Towards an Extractivist Bioeconomy? The Risk of Deepening Agrarian Extractivism When Promoting Bioeconomy in Argentina
	15.1 Introduction: Argentina as a Bioeconomy Pioneer
	15.2 Agrarian Extractivism as a Tool for Analysing Argentina’s Bioeconomy
	15.3 The Expansion of Soybean as Agrarian Extractivism in Argentina
	15.4 Argentina’s Expectations for the Bioeconomy
	15.4.1 Biotechnology, Fertilizers, Pesticides and no-till Farming as a Key Basis of Bioeconomy
	15.4.2 Agro-Industrialization and “Adding Value” as a Key Goal Within Bioeconomy
	15.4.3 On Sustainable Innovations and Counter-Tendencies to Agrarian Extractivism

	15.5 Conclusion: Towards an Extractive Bioeconomy?
	References

	 Index

