

Bioeconomy systems sustainability assessment: embracing complexity

Julie Wohlfahrt, Fabien Ferchaud, Benoit Gabrielle, Caroline Godard,
Bernard Kurek, Chantal Loyce, Hlne Preudhomme, Olivier Therond

► To cite this version:

Julie Wohlfahrt, Fabien Ferchaud, Benoit Gabrielle, Caroline Godard, Bernard Kurek, et al.. Bioeconomy systems sustainability assessment : embracing complexity. Exploring Lignocellulosic Biomass - ELB 2018, Jun 2018, Reims, France. hal-01857393

HAL Id: hal-01857393

<https://hal.science/hal-01857393>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Bioeconomy systems sustainability assessment: embracing complexity

Julie Wohlfahrt^{1*}, Fabien Ferchaud², Benoît Gabrielle², Caroline Godard⁴, Bernard Kurek⁵, Chantal Loyce⁶, Hélène Preudhomme⁴, Olivier Therond⁷

¹SAD-ASTER, INRA, Mirecourt, France

²AgroImpact, INRA, Laon, France

³UMR EcoSys, INRA-AgroParisTech, Université Paris-Saclay, Thiverval-Grignon, France

⁴Agro-Transfert Ressources et Territoires, Estrees-Mons, France

⁵UMR FARE, INRA-Université de Reims Champagne-Ardenne, Reims, France

⁶UMR Agronomie, INRA-AgroParisTech, Thiverval-Grignon, France

⁷UMR LAE, INRA-Université de Lorraine, Colmar, France

The European Union sets the objective of a sustainable bioeconomy as “to ensure an adequate supply of food and products of biological origin that are safe, healthy and of high quality by developing sustainable and resource-efficient production systems, related ecosystem services, restoration of biological diversity, competitive and economical processing and marketing chains in carbon”. Bioeconomy appears as a key policy to integrate the great societal issues of climate change, food security, fossil fuel dependence, scarcity of natural resources and territorial and industrial development on a number of scales, from small territory to national scale, as sustainable production and use of biomass are inherent to the bioeconomy proposition. One major challenge for bioeconomy is then to be able to assess how its development will successfully achieve these different objectives in concrete situations, from biomass production and uses natural resources conservation. Several authors highlight the lack of knowledge regarding the reality of bioeconomy systems that limits the development of sustainable bioeconomy projects in territories.

Bioeconomy as a system is a relatively new concept that encompasses several sectors and disciplines (e.g.: agriculture, forestry, industry). The scientific community and stakeholders are then still quite scattered focusing on only one component of the bioeconomy system, e.g.: transformation process, forest-wood chains or biofuels production. Bioeconomy systems are also characterized by a high flexibility of resources, processes, stakeholders or transformation chains. Understanding the whole bioeconomy system and proposing sustainable organization to optimize biomass productions and uses requires accounting for the high level of complexity inherent to bioeconomy systems.

There is a need for a specific framework that deciphers bioeconomy systems in order to help their integrated assessment. Starting with territorial bioeconomy systems, we propose a description to help the concrete sustainability assessment and highlight the potential locks and levers for bioeconomy development.