
Green Deal
Duurzaamheid
Vaste Biomassa
Rapportage II - 2013

>> �Duurzaam, Agrarisch, Innovatief en Internationaal Ondernemen

Dit is de tweede rapportage over de duurzaamheid van
vaste biomassa voor de Nederlandse energievoorziening.
De inhoud is gebaseerd op de Green Deal ‘Rapportage
Duurzaamheid Vaste Biomassa voor Energie’ die we in
2012 ondertekenden. Deze tweede rapportage is
completer en beter dan de eerste die een jaar geleden
verscheen. Staatssecretaris Mansveld schreef in het
voorwoord van de eerste rapportage dat ze met ver-
trouwen uitkijkt naar de tweede. Ik denk dat ze niet
teleurgesteld is.
De Green Deal ondertekenaars hebben ieder op hun
eigen manier belang bij goede rapportage over de
duurzaamheid van de gebruikte biomassa:
•	 �de energieproducenten omdat zij willen laten zien dat

zij op dit vlak verantwoord met grondstoffen omgaan
•	 �de brancheorganisaties omdat hun leden het belang

van transparantie inzien maar ook omdat meer
informatie over bio-energie nuttig is bij toenemend
biomassagebruik

•	 �de Rijksoverheid omdat de politiek het belangrijk vindt
om biomassastromen goed te monitoren: hoe beter de
informatie, hoe duidelijker beleid en toezicht erop
kunnen worden afgestemd

De voorliggende rapportage bevat ten opzichte van de
vorige méér detailinformatie, al zijn nog niet alle
begrippen uitgekristalliseerd. Inmiddels heeft de Tweede
Kamer de wens geuit om ook gegevens te zien die iets

01 Voorwoord

zeggen over de situatie per bedrijf. Wij verwachten in de
volgende rapportage rekening te kunnen houden met
deze wens van de Kamer. De meeste deelnemende
bedrijven rapporteren al over de eigen inkoop en
conversie van biomassa in hun maatschappelijke
jaarverslag. Uitgangspunt blijft, zoals afgesproken in de
Green Deal, dat geen herleidbare informatie zal worden
verstrekt die tot commerciële nadelen leidt. Gebruikelijk
is, om alleen gegevens vanuit een concurrerende markt
te publiceren als ze in een optelling verstopt zitten of
vergelijkend zijn (in plaats van absolute getallen).
Bedrijven die energie produceren uit vaste biomassa zien
met belangstelling uit naar de uitkomsten van het overleg
in de Werkgroep Duurzaamheidseisen van het Nationaal
Energieakkoord. Als er binnenkort wettelijke eisen aan
bepaalde biomassastromen zullen worden gesteld, is dat
van invloed op de rapportage onder de Green Deal.
Het zal de derde rapportage als opvolger van de huidige
echter niet automatisch overbodig maken.
Ik concludeer dat de bedrijven zich houden aan hun
afspraken met de Rijksoverheid. De wijze waarop zij door
middel van deze rapportage transparantie en inzicht
bieden kan naar mijn idee een voorbeeld zijn voor andere
sectoren waarin grote grondstofstromen omgaan.

Fokke Goudswaard
Voorzitter Platform Bio-Energie

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

02

> - Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Deze rapportage over 2013 is de tweede in de reeks van
drie publieke rapportages in het kader van de Green Deal
Duurzaamheid Vaste Biomassa.

De rapportage bestaat uit drie onderdelen:

•	 Aard, herkomst en inzet van biomassa – Hoofdstuk 5
•	 Duurzaamheid – Hoofdstuk 6
•	 Broeikasgasemissiereductie – Hoofdstuk 7

De gegevens aangeleverd door deelnemende bedrijven
zijn in deze rapportage op geaggregeerde wijze weer-
gegeven. Resultaten van individuele bedrijven zijn er dus
niet uit op te maken. De Rijksdienst voor Ondernemend
Nederland heeft de gegevens verwerkt.
De bedrijven zijn echter verantwoordelijk voor de inhoud
en de kwaliteit van de gegevens. Er is geen formele toets
of verificatie van deze gegevens geweest door de
overheid.

02 Leeswijzer

Afkortingen verklaard
MWth �	� Megawatt thermisch - het vermogen van de

installatie voor de productie van energie in de
vorm van warmte

MWe 	� Megawatt elektrisch - het vermogen van de
installatie voor de productie van energie in de
vorm van elektriciteit

PJ 	�	�	� Petajoule - hoeveelheid geproduceerde energie,
peta is gelijk aan 1015

Navigatie verklaard

				 Met deze knop gaat u een pagina terug

				� Met deze knop gaat u terug naar het
begin

				� Met deze knop kunt u een afdruk maken
- denk aan het milieu, print in zwart-wit

				� Met deze knop gaat u een pagina vooruit

In het linkermenu ziet u waar in het rapport u zich bevindt.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

03

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Grote energieproducenten1

•	 Eneco B.V.

•	 Essent

•	 GDF Suez Energie Nederland N.V.

•	 E.ON Benelux Holding N.V.

•	 NV Nuon Energy

•	 NV Elektriciteits-Produktiemaatschappij Zuid Nederland

EPZ

Koepelorganisaties

•	 Energie Nederland

•	 Stichting Platform Bio-energie

•	 Vereniging Afvalbedrijven

•	 Vereniging Platform Hout in Nederland

Kleinere energieproducenten (vanaf 5 MWth of 1 MWe)

en afvalverwerkers

•	 Vink Sion B.V.

•	 Biomassa Energiecentrale Sittard (BES) Exploitatie B.V.

•	 Houtindustrie Schijndel Onroerend Goed B.V.

•	 Kwekerij Wouters

•	 Parenco B.V.

•	 Cogas Duurzaam

•	 Gemeente Eindhoven (Centrale Meerhoven)

•	 HVC Groep

•	 AVR Afvalverwerking B.V.

•	 Twence B.V. Afval en Energie

Rijksoverheid

•	 Ministerie van Infrastructuur en Milieu

•	 Ministerie van Economische Zaken

Deelnemende partijen Green Deal Duurzaamheid Vaste Biomassa

1 Installaties waarover de grote energieproducenten gerapporteerd hebben worden in deze rapportage grote installaties genoemd. Dit zijn de 	
	� Amercentrale van Essent te Geertuidenberg, de Centrale Maasvlakte van E.ON, de Willem Alexander centrale van Nuon te Buggenum en de centrale

BS12 te Borsele van EPZ. In vergelijking met 2012 ontbreken hier de biomassacentrale te Cuijk van Essent en de Centrale Gelderland te Nijmegen van
GDF Suez, waar in 2013 geen biomassa is verstookt. Daarnaast wordt de biomassacentrale te Lelystad van Nuon deze rapportage onder de kleine
installaties gerekend, en de bio-energiecentrale Bio Golden Raand van Eneco onder de afvalverwerkers.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

04

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Samenvatting/Summary 03
 05 RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

In de Green Deal Duurzaamheid Vaste Biomassa hebben
Nederlandse energieproducenten eind 2012 afgesproken
jaarlijks te rapporteren over de duurzaamheid van de
gebuikte vaste biomassa voor energieproductie. Het doel
hiervan was om meer transparantie te scheppen over de
duurzaamheid van de ingezette vaste biomassa voor
energie. Daarnaast kon ervaring worden opgedaan met
duurzaamheidsrapportages vooruitlopend op eventuele
Europese of Nederlandse duurzaamheidseisen. Deze
rapportage over 2013 is de tweede rapportage in het
kader van deze Green Deal. De eerste rapportage is
medio 2013 verschenen. De rapportage biedt inzicht in
onder meer de aard en herkomst van de biomassa en de
gehanteerde duurzaamheidssystemen om de duurzaam-
heid van de gebruikte biomassa aan te tonen. Belangrijk
is te vermelden dat het een leerproces betreft en door
RVO.nl geen formele toets heeft plaatsgevonden op de
aangeleverde gegevens. RVO.nl is zeer te spreken over de
tijdigheid en volledigheid van de door de deelnemers
aangeleverde informatie.

Herkomst en vorm van de vaste biomassa
In totaal hebben de deelnemende producenten gerap-
porteerd over 1.538 kiloton vaste houtachtige biomassa.
Hiervan kwam bijna de helft (47%) uit Nederland. De
overige houtachtige biomassa kwam grotendeels uit
andere westerse landen (Europa en Noord-Amerika).
Voordat de biomassa de installatie ingaat, vindt vaak

eerst een bewerking plaats. Bij pellets (43% van de gerap-
porteerde biomassa) is sprake van houtachtig materiaal dat
is samengeperst tot kleine brokken. Pellets worden
voornamelijk gemaakt van vers hout en zijn geschikt voor
bij- en meestook in kolencentrales. Naast houtpellets
worden in deze rapportage houtchips onderscheiden (49%
van de gerapporteerde biomassa). Bij chips wordt het hout
verwerkt tot kleinere, beter hanteerbare eenheden. Chips
worden zowel van vers als van verwerkt hout gemaakt.
Biomassa die niet onder chips of pellets geschaard kan
worden (bijvoorbeeld notendoppen of papierslib) vinden we
in de categorie overig (7%). De grote energieproducenten,
verantwoordelijk voor ongeveer de helft van de gerappor-
teerde biomassa, geven aan vooral gebruik te maken van
houtpellets. Kleinere energieproducenten, goed voor 20%
van de gerapporteerde biomassa, maken vrijwel alleen
gebruik van houtchips. Vanwege het kleinschalige karakter
van deze energieproductie komt de biomassa veelal uit de
directe omgeving. De afvalverwerkers, goed voor ongeveer
een derde van de gerapporteerde biomassa, maken
uitsluitend gebruik van verwerkt hout.

Duurzaamheid
In de rapportage wordt dieper ingegaan op twee duurzaam-
heidskenmerken. In de eerste plaats hebben bedrijven
gerapporteerd in hoeverre ze duurzaamheidssystemen
gebruiken om de duurzaamheid van biomassa aan te tonen.
In de tweede plaats hebben bedrijven berekend wat de

03 Samenvatting

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

06

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

http://www.rvo.nl/onderwerpen/duurzaam-ondernemen/groene-economie/duurzaamheid-vaste-biomassa
http://www.rvo.nl/onderwerpen/duurzaam-ondernemen/groene-economie/duurzaamheid-vaste-biomassa/publicaties

reductie in broeikasgasemissies is geweest als gevolg van
de inzet van vaste biomassa. De scope en reikwijdte van
de gebruikte duurzaamheidssystemen is verschillend.
Omdat er in 2013 echter nog geen verplichte duurzaam-
heidscriteria voor vaste biomassa golden en daarmee niet
(wettelijk) is vastgelegd wat we binnen Nederland zien als
duurzame vaste biomassa, is gekozen om alle gebruikte
systemen aan te merken als duurzaam. Een uitzondering
hierop is een accountantsverklaring die in 2012 nog wel
werd meegeteld als duurzaamheidssysteem. Van alle 1538
kiloton biomassa is 37% aantoonbaar duurzaam. Hierbij
is het onderscheid tussen verwerkt hout en vers hout van
belang. Omdat verwerkt hout meestal vrijkomt bij
sloopwerkzaamheden is hier sprake van een reststroom
met relatief beperkte duurzaamheidsrisico’s in vergelij-
king met vers hout. Bij vers hout zijn de duurzaamheids-
risico’s groter omdat dit hout rechtstreeks uit het bos
komt. Bij vers hout kan echter ook sprake zijn van van een
reststroom met geringere duurzaamheidsrisico’s. Dit
betreft bijvoorbeeld restanten die overblijven in de
houtindustrie of snoeihout uit bos- of natuurbeheer.
Van alle vaste biomassa in deze rapportage bestaat ruim
40% uit verwerkt hout met geringe duurzaamheidsri-
sico’s. Van het verse hout (52% van het totaal) geven de
producenten aan dat 70% aantoonbaar duurzaam was,
dit is vergelijkbaar met 2012. Van de overige 30% geven ze
aan dat er gebruik is gemaakt van reststromen. Van de
biomassa die in kolencentrales werd meegestookt is
gerapporteerd dat 73% aantoonbaar duurzaam is. Dit is
een stijging van ruim 7% ten opzichte van 2012.

	 Broeikasgasemissiereductie
De broeikasgasemissiereductie ten opzichte van fossiele

brandstoffen is een belangrijk criterium voor de duurzaam-
heid van de met de biomassa geproduceerde energie. In de
Green Deal is afgesproken dat de deelnemers streven naar
een reductie van meer dan 60%. Omdat er momenteel nog
geen Europese rekenregels voor duurzame energie uit vaste
biomassa bestaan, is er ook geen voorgeschreven eendui-
dige rekenmethode voor broeikasgas-emissiereductie
beschikbaar. Door verschillende berekeningen en aannames
die worden gedaan door de verschillende leveranciers of in
de verschillende modellen is het lastig een uitspraak te doen
over een gemiddelde CO2-emissiereductie voor houtpellets
en chips. Ervan uitgaande dat alle aannames en berekenin-
gen op uniforme wijze zijn uitgevoerd, wordt gemiddeld een
reductie gerapporteerd van 84% voor pellets en van 95%
voor houtchips. Dit is vergelijkbaar met de waardes uit 2012.
De eerder genoemde verschillen in modellen en aannames
kunnen echter zorgen voor een groot verschil in de
berekende reductie. Bij de genoemde reducties moet dus
een aanzienlijke bandbreedte in acht worden genomen.

Conclusie
Er is op dit moment niet op een eenduidige manier vast te
stellen wat de broeikasgasreductie van het gebruik van
vaste biomassa voor energietoepassingen is. Wel kan uit de
gegevens afgeleid worden dat de energieproducenten
grotendeels gebruik maken van biomassastromen waarbij
de duurzaamheidsrisico’s relatief klein zijn, of gebruik
maken van bestaande duurzaamheidssystemen wanneer de
duurzaamheidsrisico’s groter zijn. Als er in de toekomst
wettelijke eisen voor duurzame biomassa komen, zouden
de uitkomsten van deze rapportage anders kunnen zijn,
maar niet per definitie slechter.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

07

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

>

By means of the Green Deal ‘Sustainability Reporting
Solid Biomass for Energy’, Dutch energy producers
agreed late 2012 to report annually upon the
sustainability of the currently used solid biomass for
energy production. Aim was to increase transparency
regarding the sustainability of the applied solid biomass
for energy. In addition, experience could be gained in
sustainability reporting, anticipating upcoming European
or Dutch sustainability criteria or standards. This report,
covering the year 2013, is the second report under this
Green Deal. The first report was published mid-2013.
Both reports provide insight into the variety and origin of
the used biomass and the applied sustainability schemes.
It is important to mention that the reporting is a learning
process and therefore the data provided are not
submitted to a formal test.
RVO.nl is very pleased with the punctual and complete
information provided by the participants.

	 Origin and nature of the solid biomass
Overall, the participating producers have reported 1,538
kilotons of woody biomass. Of this amount, almost half
(47%) originated from the Netherlands. The remaining
woody biomass came largely from other Western
countries (Europe and North America). Before using the
biomass in power generating stations, the biomass is
often first being treated. In case of so-called pellets (43%

of the reported biomass) the woody material is
compressed into small pieces. These pellets are mainly
made of fresh wood and are suitable for co-firing in coal
fired power stations. In addition to wood pellets, wood
chips are distinguished in this report (49% of the
reported biomass). These chips are made of fresh or post
consumer wood and processed into smaller, more
manageable, units. The category ‘Others’ (7%) contains
other biomass (such as paper sludge or nutshells) which
can not be subdivided into chips or pellets. The major
energy producers, accounting for about half of the
reported biomass, declare utilizing mainly pellets. Smaller
energy producers, accounting for 20% of reported
biomass, almost exclusively use wood chips. These wood
chips mostly come from the surrounding area. The waste
processing companies, accounting for about one third of
the reported biomass, only apply post consumer wood.

	 Sustainability
In the report, details of two sustainability characteristics
are examined further. In the first place, companies have
reported to what extent they have used sustainability
schemes to measure the sustainability of the woody
biomass used in 2013. In the second place companies
have calculated their reduction of greenhouse gas
emissions, as a result of using solid biomass.

03 Summary

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

08

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

The scope and range of the various sustainability
schemes differ from each other. Since there were no
mandatory sustainability criteria for solid biomass in 2013
and therefore in the Netherlands it has not (legally) been
defined what is regarded as sustainable solid biomass, all
used methods are regarded to be sustainable. An
exception to this is the use of an auditors’ certificate,
which in 2012 was accepted.

Of all 1,538 kilotons of biomass, 37% is demonstrably
sustainable. With this, the difference between fresh wood
and post consumer wood is of importance. Because post
consumer wood is usually released during demolition
works, it is regarded as a waste stream with relatively
limited sustainability risks compared to fresh wood.
Handling fresh wood, in general the sustainability risks
are greater because this wood directly stems from forest
or landscape; although also in this case substantial parts
of the wood can be regarded as residues, for example
biomass originating from the timber industry or prunings.

Of all reported biomass, more than 40% exists of post
consumer wood with low sustainability risks. Of the
reported fresh wood (52% of all wood), the producers
indicate that 70% was demonstrably sustainable - this is
similar to 2012. Concerning the biomass co-fired in coal
power stations there has been reported that over 73% is
demonstrably sustainable. This is an increase of more
than 7% compared to 2012.

	

Greenhouse gas emission reduction
The amount of greenhouse gas emission reduction
compared to fossil fuels is an important standard for the
sustainability of energy, produced by biomass. In The
Green Deal it is agreed that participants strive for a
decrease of more than 60%. Since there currently are no
official European sustainability criteria in place for
renewable energy made from solid biomass, there is no
standard uniform method for calculating the greenhouse
gas emission reduction. Presuming that all assumptions
and calculations are carried out in a uniform manner, a
reduction has been reported of about 95% for wood
chips and about 84% for pellets. But, as said, given the
many uncertainties in this calculations a considerable
error rate has to be considered. Therefore, it is difficult to
make a statement about the actual level of CO2 emission
reductions that have been achieved by the firing of wood
pellets and chips.

	 Conclusion
Currently, there is no univocal way to calculate the
greenhouse gas savings when using solid biomass to
generate energy. From the report, it can be concluded
that the energy producers mostly use biomass of which
the sustainability risks are relatively small, or using
existing sustainability schemes when sustainability risks
are higher. If, in the future, legal requirements for
sustainable biomass come in place, the results of this
report may be different but not necessarily worse.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

09

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Warmte

Elektriciteit

CO2 reductie

Streven Green Deal: minimaal 60%

Chips 95%

Pellets 84%

03

47 %

15 % 10 % 9 %

Verwerkt hout Overig

(40,3%) (7,2%)Vers hout (52,5%)

Duurzaamheid

Pellets Chips

Herkomst
van de biomassa

Nederland Verenigde Staten Canada Groot-Bri�annië Portugal
100%

1.538 kiloton
biomassa in totaal

Vers hout
70%

30%Reststroom

Verwerkt hout
0%

100%Reststroom

10 %

primaire stromen (33,8%) +
secundair residu (18,7%) +

Onder andere gras +
stro + notendoppen

A-hout (3%) + B-hout (37,3%)

Aangetoond Aangetoond

Samenva�ing in beeld

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

10

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Inleiding04
 11 RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

In 2012 hebben het Ministerie van Infrastructuur en
Milieu en het Ministerie van Economische Zaken een
Green Deal Duurzaamheid Vaste Biomassa gesloten met
bedrijven en koepelorganisaties uit de energie- en
biomassasector. De Green Deal heeft betrekking op vaste
(houtachtige) biomassa die direct wordt ingezet om
elektriciteit en warmte op te wekken. Ingezette gasvor-
mige of vloeibare biobrandstoffen en fossiele brandstof-
fen zijn niet meegenomen.
Alle grote energieproducenten hebben de Green Deal
ondertekend. Daarnaast hebben vier afvalverwerkers en
een aantal kleinere energieproducenten zich aangesloten
bij de Green Deal. De capaciteit van de kleinere installa-
ties was minimaal 1 megawatt elektrisch (MWe) bij de
productie van elektriciteit en 5 megawatt thermisch
(MWth) bij de productie van warmte. De vele kleinere,
vaak lokale, installaties zijn niet meegenomen.

De jaarlijkse rapportage van de deelnemers over de
duurzaamheidskenmerken van de vaste houtachtige
biomassa die zij inzetten staat centraal in de Green Deal.
Het doel hiervan is meer transparantie te verkrijgen over
de duurzaamheid van de ingezette vaste biomassa voor
energie en warmte. Bij de Rijksdienst voor Ondernemend
Nederland (RVO.nl, voorheen AgentschapNL), rapporte-
ren de deelnemende partijen hun gegevens over de
gebruikte biomassa.

04 Inleiding

Rapportage op bedrijfsniveau

Eind 2013 is door de Tweede Kamer een motie aangenomen
waarin aan de Staatssecretaris van Infrastructuur en Milieu
verzocht is om met ingang van 2014 jaarlijks ook op
bedrijfsniveau te rapporteren over de aard, herkomst en
duurzaamheid van de bio-energie die energiebedrijven op
de markt brengen. De staatssecretaris heeft hierop geant-
woord dat ze in het kader van de uitvoering van deze motie
in overleg gaat met de deelnemers van de Green Deal
Duurzaamheid Vaste Biomassa. De betrokken energie-
bedrijven hebben laten weten dat er geen principiële
bezwaren zijn tegen een dergelijke rapportage op bedrijfs-
niveau. Wel is het voor hen belangrijk de concurrentie-
gevoeligheid van de informatie in acht te nemen.
In gezamenlijk overleg zal, binnen de kaders van deze Green
Deal, de precieze aard en het detailniveau van de rapportage
worden bezien. De resultaten hiervan zullen op bedrijfs-
niveau over 2014 terug te vinden zijn in de volgende publieke
Green Deal- rapportage over 2014. Deze publicatie zal
volgens plan medio 2015 verschijnen.

RVO.nl verwerkt deze gegevens vervolgens in een
geaggregeerde rapportage.

De rapportage biedt inzicht in de duurzaamheidsken-
merken en broeikasgasemissiereducties van houtachtige

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

12

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

http://www.ondernemendgroen.nl/SiteCollectionDocuments/OndernemendGroen/B141%20-%20Green%20Deal%20Rapportage%20Duurzaamheid%20Vaste%20Biomassa%20voor%20Energie.pdf

biomassa voor energie en warmte. Tegelijk biedt de
rapportage aan het bedrijfsleven en de overheid de
mogelijkheid ervaring op te doen met het verzamelen en
publiceren van gegevens over duurzaamheidskarakteris-
tieken van vaste biomassa. In de volgende rapportage
van 2014 zal een begin worden gemaakt met de rappor-
tage op bedrijfsniveau. Er zal hierbij worden bezien in
hoeverre gerapporteerd kan worden zonder dat con-
currentiegevoelige informatie wordt prijsgegeven.

Biomassa draagt aanzienlijk bij
aan hernieuwbare energie

In 2013 bedroeg het aandeel hernieuwbare energie
naar schatting 4,5% van het nationale energieverbruik
(bron: CBS). De Europese richtlijn Hernieuwbare Energie
schrijft voor dat in 2020 in Nederland minimaal 14% van
het bruto finaal energieverbruik hernieuwbaar moet zijn.
In het Energieakkoord voor duurzame groei is afgespro-
ken dat het aandeel hernieuwbare energie in 2020 14%
moet bedragen en verder oploopt tot 16% in 2023.

De belangrijkste vormen van hernieuwbare energie in
Nederland zijn respectievelijk bio-energie, windenergie,
aardwarmte en zonne-energie. Bio-energie wordt
gewonnen uit biomassa. Biomassa levert al een wezen-
lijke bijdrage aan de huidige productie van hernieuwbare
energie in Nederland. In 2013 bestond ongeveer drie-
kwart van de hernieuwbare energie uit bio-energie. Om
de Europese doelstelling te realiseren, is het de verwach-
ting dat de inzet van biomassa verder zal toenemen.

Het Nationaal Energieakkoord in relatie tot duurzaamheid

van vaste biomassa

In september 2013 hebben ruim veertig organisaties,
waaronder de overheid, werkgevers, vakbeweging, natuur-
en milieuorganisaties, andere maatschappelijke organisaties
en financiële instellingen, zich verbonden aan het zogenaam-
de Energieakkoord voor duurzame groei. Kern van het
akkoord zijn breed gedragen afspraken over energiebespa-
ring, schone technologie en klimaatbeleid.
In een passage van het energieakkoord zijn ook nadere
afspraken gemaakt over de bij- en meestook van biomassa in
kolencentrales. Zo hebben de partijen afgesproken dat de
stimulering van bij- en meestook de 25PJ niet zal over-
schrijden. Daarnaast zal de stimulering door de overheid van
grootschalige inzet van biomassa zich beperken tot de
nieuwe kolencentrales en de centrales die zijn gebouwd in de
jaren 90. Tevens zullen verdergaande duurzaamheidseisen
worden geformuleerd voor de in te zetten biomassa. Er is een
werkgroep geformeerd van rijksoverheid, energiesector en
milieuorganisaties waarin op dit moment de duurzaamheids-
criteria worden ontwikkeld. In het energieakkoord is
overeengekomen dat deze eisen uiterlijk 31 december 2014
moeten worden vastgesteld.
Deze duurzaamheidseisen hebben daarmee nog geen
gevolgen voor de huidige Green Deal rapportage.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

13

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

http://www.cbs.nl/nl-NL/menu/themas/industrie-energie/publicaties/artikelen/archief/2014/2014-4073-wm.htm
http://www.ser.nl/nl/publicaties/overige/2010-2019/2013/energieakkoord-duurzame-groei.aspx
http://www.ser.nl/nl/publicaties/overige/2010-2019/2013/energieakkoord-duurzame-groei.aspx

Aard, herkomst
en inzet van
biomassa

05
 14 RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

Minder bij- en meestook van biomassa
dan in 2012. Diversiteit herkomst blijft
groot.

Aard van de biomassa
De aard van de biomassa heeft betrekking op zowel
de vorm van de biomassa (pellets of chips) als de soort
biomassa (primaire, secundaire of tertiaire stroom).
Voordat biomassa de installatie ingaat, vindt vaak eerst
een bewerking plaats. Deze rapportage maakt onderscheid
tussen chips en pellets. Bij chips wordt het hout verwerkt
tot kleinere, beter hanteerbare eenheden. Afhankelijk van
de grootte van deze eenheden wordt ook wel gesproken
van chunks, shredds of blokken. Dit valt in deze rapportage
allemaal binnen de categorie van de chips. Bij pellets is
sprake van houtachtig materiaal dat is samengeperst tot
kleine brokken. Ook briketten vallen in deze categorie.
Daarnaast rapporteren de deelnemers over enkele kleinere
stromen die onbewerkt de installatie zijn ingegaan (bijv.
doppen), vermalen zijn tot zaagsel of zijn getorrificeerd.
Bij torrefactie wordt biomassa zonder zuurstof bij een
relatief lage temperatuur (ca. 300 °C) geroosterd.
Hierdoor ontstaat een broos materiaal dat wordt
samengeperst tot ‘groene’ steenkool. Deze kleinere
stromen worden niet apart onderscheiden en vallen
allemaal in de categorie ‘overig’.
In totaal is in 2013, 1.538 kiloton vaste biomassa ingezet.
Dit is een aanzienlijke verlaging ten opzichte van 2012
(25%). De afname is voornamelijk te zien bij de pellets.
Het verschil is te verklaren door minder bij- en meestook
in 2013 (door het aflopen van subsidietermijnen) en een

brand in een van de afvalverwerkers waardoor minder
biomassa kon worden ingezet. De biomassa die in 2013
was verstookt had een stookwaarde van in totaal 20PJ.
In Figuur 1 staat voor deze totale hoeveelheid biomassa
aangegeven wat de aandelen pellets en chips zijn.

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

15

Pellets (43,3%)

Overig (7,4%)

Chips (49,3%)

Figuur 1 Vorm van de biomassa

In de vorige rapportage werd een onderscheid gemaakt
tussen vers hout en oud hout. Destijds bleek dat dit
onduidelijkheid veroorzaakte. Er is in deze rapportage
dan ook gekozen voor een nadere specificering. De
bedrijven konden kiezen uit de volgende indeling:

•	 Vers hout hoofdproduct: de biomassa- of hout-
	� productie is enkel of hoofdzakelijk gericht op de

productie van biomassa voor energie.
•	 Vers hout primaire stromen: deze categorie omvat 	
	� co-producten en primaire reststromen. Bij co-produc-

ten is de biomassaproductie primair gericht op een
ander productieproces of product zoals de papier-,
vezel of houtindustrie. Een deel van de biomassa wordt
echter ingezet voor energie. Bij primaire residuen
ontstaat de reststroom in het bos zelf bijvoorbeeld in
de vorm van tak- en tophout. Het onderscheid tussen
co-product en primaire reststroom is soms moeilijk te
maken en aan interpretatie onderhevig. Daarom is in
deze rapportage gekozen de twee stromen samen te
voegen in één categorie.

•	 Vers hout secundair residu: dit zijn reststromen uit de 	
	� houtverwerkende industrie zoals zaagsel, schors en

spaanders die ontstaan op de productielocatie.
Bijvoorbeeld het zaagsel uit een houtzagerij.

•	 Verwerkt A-hout tertiair residu: onbehandeld
	 gebruikt hout.
•	 Verwerkt B-hout tertiair residu: geverfd,
	 gelakt of verlijmd gebruikt hout.
•	 Verwerkt C-hout tertiair residu: geïmpregneerd 	
	 gebruikt hout.
•	 Overige: biomassastromen zoals gras, stro,
	 notendoppen of andere restproducten.

Uit de rapportages valt op te maken dat geen hout wordt
gebruikt waarbij de houtproductie enkel of hoofdzakelijk
gericht is op de productie van biomassa voor energie.
(bijvoorbeeld specifieke wilgenteelt). Ook is geen gebruik
van geïmpregneerd verwerkt hout (C-hout) gerapporteerd.
In onderstaand figuur is te zien wat de aard van biomassa
was in 2013.

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

16
 h

oe
ve

el
he

id
 (p

er
ce

nt
ag

e)
 →

Vers hout Verwerkt hout Overig

A-hout tertiar residuVerwerkt hout
B-hout tertiar residu

Primair stromen

Secundair residu
Overig

Vers hout

0

5

10

25

30

35

20

15

40

Figuur 2 Totaal ingezette biomassa overall

0

5

10

15

20

25

30

40

45

50

%

N
ed

er
la

nd VS

Ca
na

da

G
ro

ot
-B

ri�
an

ni
ë

Po
rt

ug
al

Be
lg

ië

Au
st

ra
lië

Zu
id

-A
fr

ik
a

Ru
sl

an
d

Le
tla

nd

D
ui

ts
la

nd

Fr
an

kr
ijk Pellets

Chips
Beide

Figuur 3 Herkomst in Nederland ingezette vaste houtachtige biomassa

Herkomst van de biomassa – Percentage vanuit
Nederland gelijk, sterke stijging Verenigd Koninkrijk
en Canada, sterke daling VS

Aan de producenten is gevraagd om aan te geven wat
het land van herkomst van de biomassa is. Bij vers hout
is gevraagd uit welk land het hout oorspronkelijk komt.
Het gaat dus om het land waar de oorspronkelijke
bomen groeiden en niet om de locatie waar eventuele
bewerkingsstappen zijn uitgevoerd. Bij verwerkt hout
is gevraagd naar het land waar het hout de status van
A- of B-hout heeft gekregen.

In Figuur 3 is te zien waar de gerapporteerde biomassa-
stromen in het jaar 2013 vandaan kwamen. Bijna de helft
van de gerapporteerde biomassa kwam uit eigen land.
Het binnenlandse aanbod was daarmee voldoende om
in de helft van de vraag te voorzien. Dit is vergelijkbaar
met de resultaten van 2012.
De pellets komen vrijwel allemaal uit westerse landen
(inclusief Rusland en Australië). In 2012 sprongen de
Verenigde Staten er nog uit als grote leverancier van
houtpellets met een aandeel van 29%. In 2013 was
dit aandeel gereduceerd tot 15%. Wel was een toe-
name te zien in het aandeel van Canada tot 10%.

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

17

Ook levert Portugal een aanzienlijke hoeveelheid
houtpellets met een aandeel van bijna 9%.
Uit de houtrijke Scandinavische en Baltische landen
worden slechts minimale hoeveelheden gerapporteerd
(enkel 1% uit Letland). Ook komen er nauwelijks pellets
uit Afrika, Zuid-Amerika of Azië. Alleen Zuid-Afrika levert
met 19 kiloton in de vorm van pellets 1,2% van de totale
hoeveelheid vaste biomassa.
Chips komen in de regel uit Nederland en aangrenzende
landen. Opmerkelijk is dat dit jaar 146 kiloton in de vorm
van verwerkt B-hout uit het Verenigd Koninkrijk komt.
Dit komt overeen met 9,5% van de totale hoeveelheid
ingezette biomassa. Vorig jaar was dit slechts 19 kiloton.

Type installaties en soorten biomassa
In Figuur 4 is te zien in welke vorm de biomassa in
verschillende type installaties is ingezet. De grote
installaties zijn van de grote energieproducenten in
Nederland. De afvalverwerkers hebben bio-energiecen-
trales waarbij ze verschillende afvalstromen omzetten in
energie, in deze rapportage wordt Eneco hier ook toe
gerekend. De kleinere installaties zijn van een zevental
bedrijven in onder andere de tuinbouw of de papier- of
houtindustrie die de beschikking hebben over eigen
reststromen of een relatief grote energievraag hebben
waarin zij zelf op een duurzame manier willen voorzien.
Ook Nuon heeft een relatief kleinschalige installatie in
Lelystad staan waar ze warmte en elektriciteit
produceren.

De genoemde grote installaties verwerken met 748
kiloton 49% van de totale gerapporteerde hoeveelheid

biomassa. Meestal in de vorm van pellets. Dit is een
aanzienlijke daling ten opzichte van 2012 toen 1.318
kiloton werd ingezet. Dit kan worden verklaard doordat
de subsidietermijnen van enkele installaties zijn afgelo-
pen waardoor de energieproducenten hebben besloten
niet meer bij- en mee te stoken. Van de biomassa in deze
grote installaties bestaat ruim 625 kiloton (83%) uit vers
hout en ruim 123 kiloton (17%) uit verwerkt hout. Dit is
vergelijkbaar met de percentages uit 2012.

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

18
 h

oe
ve

el
he

id
 (k

ilo
to

n)
 →

Grote installaties
748.382 ton

Ve
rw

er
kt

 h
ou

t

Ve
rs

 h
ou

t

O
ve

rig

Kleine installaties
294.297 ton

Ve
rw

er
kt

 h
ou

t

Ve
rs

 h
ou

t

O
ve

rig

Afvalverwerkers
495.548 ton

Ve
rw

er
kt

 h
ou

t

Ve
rs

 h
ou

t

O
ve

rig

A-houtVerwerkt hout
B-hout

Overig

Primaire stromen

Secundair residu

Vers hout

0

100

200

500

600

700

400

300

800

Figuur 4 Vorm en soort biomassa per type installatie

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

De afvalverwerkers gebruiken voornamelijk verwerkt
hout in de vorm van chips (97%). Daarnaast zetten ze
notendoppen, papierslib en zeefoverloop uit GFT-
compostering in.
De genoemde kleinere installaties maken juist meer
gebruik van vers hout in de vorm van chips (62%).
Dit zijn vooral houtstromen die vrijkomen bij de verwer-
king van het hout of bij het bos-, natuur- en wegbeheer
in Nederland en omgeving. Een andere grote stroom is
hier papierslib. Vanwege het kleinschalige karakter van
de energieproductie (en -levering) komt de biomassa die
wordt verbruikt in de kleine installaties van minder ver.
Hierdoor levert de verwerking tot pellets (die gemakkelij-
ker te transporteren zijn) voor de kleinere installaties
weinig voordeel op.

Elektriciteit en warmte
In Figuur 5 is te zien dat ongeveer 44% van de biomassa
is omgezet in elektriciteit. De overige 56% is omgezet in
zowel elektriciteit als warmte. De inzet van biomassa
voor alleen warmteproductie komt in deze rapportage
nauwelijks voor. De meeste installaties in Nederland die
alleen warmte produceren zijn beduidend kleiner dan de
voor deze rapportage gestelde ondergrens van 5 MWth.
Vrijwel alle deelnemende zogenaamde kleinere installa-
ties in deze rapportage produceren zowel elektriciteit
als warmte, de afvalverwerkers produceren alleen
elektriciteit. Bij de grotere installaties komt beide voor.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

19

Elektriciteit (43,4%)

Warmte (0,7%)

Elektriciteit + warmte (55,9%)

Figuur 5 Energievorm

Tot pellets verwerkt papierslib

Duurzaamheid 06
RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa 20

Aandeel aantoonbare duurzame
biomassa vers hout gelijk aan 2012

De Nederlandse overheid ziet duurzaamheid als een
randvoorwaarde voor de inzet van biomassa voor
energieproductie. Ook in het onlangs afgesloten
Energieakkoord wordt duurzaamheid als voorwaarde
gesteld voor de grootschalige inzet van biomassa voor
elektriciteit en warmteproductie.
Enkel reductie van broeikasgasemissies ten opzichte
van fossiele energiedragers is niet voldoende om bij- en
meestook van biomassa als duurzaam te beschouwen.
Bij de productie van biomassa komen namelijk veel
meer duurzaamheidsaspecten kijken, zoals impact
op biodiversiteit, kwaliteit van bosbeheer, waterverbruik
en bodemkwaliteit. Bij de inzet van reststromen/
afvalstromen zijn deze duurzaamheidsrisico’s klein of
geheel niet aanwezig en is de bereikte broeikasgas-
emissiereductie het meest relevante
duurzaamheidsaspect.

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Europese duurzaamheidseisen

Om de duurzaamheid van biomassa voor energie te
waarborgen, gelden voor biotransportbrandstoffen en
vloeibare biomassastromen voor elektriciteit, Europese
wettelijke duurzaamheidseisen. Deze zijn vastgelegd in de
Europeese Richtlijn Hernieuwbare Energie. Voor vaste
biomassa voor energie gelden nog geen wettelijke
vastgelegde duurzaamheidscriteria. Nederland is er
voorstander van om ook voor vaste biomassa voor energie
duurzaamheidscriteria te ontwikkelen.
De duurzaamheidscriteria zoals ontwikkeld in het kader
van het Energieakkoord zullen ook de inzet worden van
Nederland voor criteriaontwikkeling in Brussel.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

21

http://old.eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:140:0016:0062:NL:PDF
http://old.eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:140:0016:0062:NL:PDF

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Duurzaamheidssystemen voor vaste biomassa
In de Green Deal geven energieproducenten aan te
streven naar het gebruik van zo veel mogelijk aantoon-
baar duurzame vaste biomassa. Omdat er nog geen
wettelijk vastgelegde duurzaamheidscriteria bestaan,
zijn energieproducenten op dit moment niet verplicht
de duurzaamheid van gebruikte vaste biomassa aan te
tonen. Wel is een aantal vrijwillige duurzaamheids-
systemen in ontwikkeling dan wel beschikbaar
om de duurzaamheid aan te tonen. De scope en reik-
wijdte van de verschillende systemen is echter wel
verschillend. Totdat er (wettelijk) is vastgelegd wat we
binnen Nederland zien als duurzame vaste biomassa is
gekozen alle gebruikte systemen aan te merken als
duurzaam.
Vanuit de energiesector zijn het certificeringsysteem
Green Gold Label en het verificatiesysteem SGS-
Laborelec ontwikkeld. Deze systemen beogen voor
houtpellets de duurzaamheid binnen de gehele keten
te borgen. Op dit moment zijn vele spelers uit de
energiesector verenigd in het Sustainable Biomass
Partnership waarin zij een nieuw verder gaand certifice-
ringssysteem ontwikkelen dat in de plaats komt van de
eerder genoemde SGS-Laborelec en Green Gold Label.
Ook het Nederlandse certificeringsysteem NTA 8080
maakt het mogelijk de duurzaamheid van de houtige
biomassa door gehele keten aan te tonen. Daarnaast
worden in de bos- en houtsector diverse certificering-
systemen gehanteerd om de duurzaamheid van het
geproduceerde hout aan te tonen. Voorbeelden zijn
FSC en PEFC. Deze systemen richten zich vooral op
het bosbeheer.

In Figuur 6 staat het aandeel van de verschillende
gehanteerde duurzaamheidssystemen weergegeven.
Zoals ook in 2012, is in 2013 Green Gold label het meest
gebruikte systeem (95,9%).

Duurzaamheid aangetoond
De meeste duurzaamheidrisico’s doen zich voor bij
verse biomassastromen omdat hierbij sprake kan
zijn van directe impact op natuur en milieu en land-
verdringingseffecten. Daarom is het voor deze stromen
het meest wenselijk dat de duurzaamheid van de
productie is aangetoond.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

22

Figuur 6 Gehanteerde duurzaamheidssystemen

FSC/PEFC/EUTR (4,0%)

NTA8080 (0,1%)

Green Gold Label (95,9%)

http://www.sustainablebiomasspartnership.org/
http://www.sustainablebiomasspartnership.org/

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

In Figuur 7 staat per type installatie aangegeven van
hoeveel biomassa de duurzaamheid was aangetoond en
hoeveel van de overige biomassa uit reststromen
bestond. Van de totale hoeveelheid vers hout was in 2013
70% aantoonbaar duurzaam. Dit is vergelijkbaar met
2012. De overige biomassa bestaat geheel uit residuen
(primair, secundair of tertiair). Dit is een verbetering ten
opzichte van 2012. Toen was voor 14% van de verse
biomassa waarbij geen sprake was van residuen, geen
gebruik gemaakt van een duurzaamheidssysteem.

Van de biomassa ingezet in de grote installaties geven
de producenten aan dat 73% aantoonbaar duurzaam is.
Dit is een stijging van ruim 7% ten opzichte van 2012, zie
Figuur 8. Afvalverwerkers en kleine installaties gebruiken
vooral rest/afvalstromen en maken derhalve minder
gebruik van certificering om de duurzaamheid van de
ingezette biomassa aan te tonen. Voor afvalverwerkers is
het percentage biomassa waarbij gebruik is gemaakt van

een duurzaamheidssysteem hetzelfde gebleven ten
opzichte van 2012. Voor de kleine installaties is het
percentage naar beneden gegaan (-50%). Dit is te
verklaren door voortschrijdend inzicht waarbij is
afgesproken dat enkel het gebruik van een accountants-
verklaring niet voldoende is om de duurzaamheid van
biomassa aan te tonen. Deze biomassa is in 2013 in
tegenstelling tot 2012 dus niet meegenomen in de
statistieken waardoor het percentage aantoonbaar
duurzame biomassa is afgenomen.
Per saldo is het percentage gecertificeerde biomassa
nagenoeg gelijk gebleven ten opzichte van 2012. In alle
gevallen bleek sprake te zijn van residuen, zowel vers
hout of verwerkt. Bij residuen zijn de duurzaamheids-
risico’s beduidend geringer. Dit omdat de biomassa eerst
is gebruikt voor andere toepassingen (A- en B-hout). Of
omdat de biomassa vrij komt als reststroom tijdens
bosbeheer (primair) of in de houtverwerkende industrie
(secundair).

Figuur 8 Gecertificeerde biomassa grote installaties,
	 2012 vs 2013

2012 2013

Gecerti�ceerd
Nee, reststroom
Nee

0

25

50

100

75

 p
er

ce
nt

ag
e (

%
)

→

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

23

Figuur 7 Duurzaamheid aangetoond

70 80 90 10
0605040302010

0

percentage (%) →

Afvalverwerkers

Overall

Kleine installaties

Grote installaties

Ja
Nee, reststromen

Broeikasgasemissiereductie 07
RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa 24

De inzet van biomassa voor
energieproductie zorgt voor een forse
reductie van broeikasgasemissies ten
opzichte van fossiele brandstoffen.

Broeikasgassen in de atmosfeer, waarvan CO2 de
belangrijkste is, veroorzaken klimaatverandering. Eén van
de belangrijkste drijfveren om vaste biomassa in te zetten
voor energieproductie is om fossiele brandstoffen te
vervangen en daarmee een zo groot mogelijke reductie
van broeikasgasemissies te behalen. Ook biedt de
toepassing van vaste biomassa voor energie een extra
mogelijkheid om afvalstromen te benutten (bijvoorbeeld
snoeihout dat vrijkomt bij bos- en natuurbeheer of
sloophout dat niet meer geschikt is voor hergebruik).
Echter, ook de inzet van biomassa voor energie veroor-
zaakt broeikasgasemissies. Om te kunnen vergelijken
hoeveel emissies worden uitgestoten ten opzichte van de
fossiele variant moeten berekeningen over de gehele
keten worden gemaakt.

CO2-emissiereductie berekenen over de hele keten
Niet alleen tijdens het verbranden van een brandstof komt
CO2 vrij. Ook de winning, verwerking en het transport van
de brandstoffen vergen energie en veroorzaken CO2
uitstoot. Hetzelfde geldt voor de inzet van biomassa voor
energie. Er zijn verschillende rekenmodellen om de
broeikasgasbalans van bio-energietoepassingen te
vergelijken met het gebruik van fossiele brandstoffen.
De uitkomsten van deze berekeningen geven aan hoeveel
broeikasgassen er minder in de atmosfeer zijn gekomen

door het gebruik van biomassa in plaats van fossiele
brandstoffen. Deze emissiereductie wordt meestal
uitgedrukt in een percentage en is een maatstaf voor de
duurzaamheid van de geproduceerde energie. In de Green
Deal streven de deelnemende energieproducenten naar
een reductie van minimaal 60% CO2-equivalenten ten
opzichte van de fossiele referentie.

CO2-reductie boven streefwaarde Green Deal
Omdat er momenteel nog geen Europese criteria voor
duurzame energie uit vaste biomassa bestaan, is er ook
geen voorgeschreven rekenmodel voor broeikasgasemis-
siereductie beschikbaar. Wel wordt er op dit moment
gewerkt aan een EU-gestandaardiseerde rekentool in het
zogenaamde Biograce II project. De energieproducenten
hebben of op basis van een voorlopige versie van deze
tool de reductiepercentages berekend of hebben de
waarden gebruikt zoals gegeven door de
biomassaleveranciers.
Door verschillende berekeningen en aannames die
worden gedaan door de verschillende leveranciers of in
de verschillende modellen is het lastig een uitspraak te
doen over een gemiddelde CO2-emissiereductie voor
houtpellets en chips. Ervan uitgaande dat alle aannames
en berekeningen op uniforme wijze zijn uitgevoerd wordt
gemiddeld voor pellets een reductie gerapporteerd van
84% en 95% voor houtchips. Dit is vergelijkbaar met de
waardes uit 2012. De eerder genoemde verschillen in
modellen en aannames kunnen echter zorgen voor een
groot verschil in de berekende reductie. Bij de genoemde
reducties moet dus een aanzienlijke bandbreedte in acht
worden genomen.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

25

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

http://biograce.net/biograce2/

Conclusie 08
RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa 26

Deze rapportage geeft inzicht in de aard, herkomst en
duurzaamheid van de vaste biomassa die in 2013 is
ingezet door Nederlandse energieproducenten. Alle
energieproducenten die de Green Deal Duurzaamheid
Vaste Biomassa hebben ondertekend, hebben hiervoor
vrijwillig gegevens aangeleverd. Hiermee laten zij zien
dat ze zich inspannen om zoveel mogelijk aantoonbaar
duurzame vaste biomassa in te zetten voor
energieopwekking.

Herkomst
In totaal is in 2013 door de energieproducenten ruim
1.5 miljoen ton vaste houtachtige biomassa ingezet met
een energiewaarde van circa 20PJ. Bijna de helft hiervan
(47%) komt uit Nederland. De Verenigde Staten zijn met
een aandeel van 15% de grootste leverancier van
houtpellets uit het buitenland. Canada, Groot-Brittannië
en Portugal volgen met respectievelijk 10%, 10% en 9%.

Aard
Van de totale hoeveelheid vaste biomassa bestond
53% uit vers hout (co-producten, primaire en secundaire
residuen), en 40% uit verwerkt hout (A- en B-hout) en
7% uit overige stromen.
Bij verwerkt hout zijn de duurzaamheidsrisico’s relatief
gering omdat het voornamelijk gaat om afvalhout
dat al meerdere andere toepassingen heeft gehad.

	 Duurzaamheid
Van 70% van het verse hout geven producenten aan
dat de duurzaamheid is aangetoond door middel van
certificering. Dit is vergelijkbaar met 2012. De overige

30% bestond uit houtachtige residuen waarbij minder
duurzaamheidsrisico’s spelen.
Dit betekent dat vaste biomassa waarvan de duurzaam-
heidsrisico’s groot kunnen zijn, in 2013 volgens de
producenten niet is gebruikt. Van alle biomassa verstookt
in de grote installaties is 73% gecertificeerd. Dit is een
toename van ruim 7% ten opzichte van 2012.
Door de energiesector wordt één systeem gebruikt om de
duurzaamheid van houtpellets aan te tonen. Dit is het
certificeringssysteem Green Gold Label. Dit systeem dekt
de hele keten en is specifiek ontwikkeld voor het gebruik
van houtpellets bij de productie van energie. Zoals uit de
rapportage blijkt is het gebruik van andere systemen zeer
beperkt.

Broeikasgasreductie
Het is moeilijk op basis van de aangeleverde gegevens
een gemiddelde te berekenen voor de broeikasgasreduc-
tie voor pellets en chips. Dit komt door de vele verschil-
lende aannames en berekeningen die zijn gedaan. Als we
er theoretisch van uit gaan dat de berekeningen en
aannames overal hetzelfde waren komen de bedrijven
gemiddeld uit op een reductie van 95% voor chips en
84% reductie voor pellets. Hiermee voldoen ze ruim-
schoots aan het streven van de Green Deal voor een
minimale reductie van 60%.
Met name verwerkt hout en secundaire residuen uit
de houtindustrie leiden tot hoge reducties. Hierbij moet
wel worden aangetekend dat met het berekenen van
de broeikasgasbalans nog relatief weinig ervaring is
opgedaan. Bij de getallen moet mede daarom een
aanzienlijke bandbreedte in acht worden genomen.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

27

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Vooruitblik
De derde en tevens laatste afgesproken rapportage in het
kader van deze Green Deal zal medio 2015 uitkomen en
betrekking hebben op de vaste houtachtige biomassa die
de energieproducenten in 2014 inzetten. In lijn met de
motie Dik-Faber is het de bedoeling dat in 2014 ook op
bedrijfsniveau zal worden gerapporteerd. Uitgangspunt
daarbij is dat, zoals afgesproken in de Green Deal, geen
herleidbare informatie zal worden verstrekt die tot
commerciële nadelen van partijen leidt.

De verwachting is tevens dat eind 2014, conform de
afspraak in het Energieakkoord voor duurzame groei,
duurzaamheidscriteria voor vaste biomassa zullen zijn
uitgewerkt. De overheid is hierover in overleg met
energiebedrijven en milieu-organisaties. Als deze criteria
zijn vastgesteld zal dat ongetwijfeld van invloed zijn op
de aard en opzet van het onder deze Green Deal
ontwikkelde rapportagemodel.
In de loop van 2014-2015 zal hierover meer duidelijkheid
ontstaan.

Voor nu is goed om te vermelden dat de energie-
producenten andermaal hebben aangegeven zich in te
willen zetten om het aandeel gecertificeerde biomassa
voor energieopwekking verder te laten toenemen en op
termijn enkel aantoonbaar duurzame biomassa te
gebruiken. Dit is belangrijk omdat in de toekomst de
vraag naar vaste biomassa voor energie in Nederland
maar ook wereldwijd fors zal toenemen.

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

28

>

- Voorwoord

- Leeswijzer

- Samenvatting / Summary

- Inleiding

- Aard, herkomst en inzet van biomassa

- Duurzaamheid

	

- Broeikasgasemissiereductie

- Conclusie

01

02

03

04

05

06

07

08

Figuur 1 Vorm van de biomassa (vergroting)

Dit figuur hoort bij hoofdstuk 5 - Aard, herkomst en inzet van biomassa

Terug naar hoofdstuk 5

Pellets (43,3%)

Overig (7,4%)

Chips (49,3%)

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

29

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

30

 h
oe

ve
el

he
id

 (p
er

ce
nt

ag
e)

 →

Vers hout Verwerkt hout Overig

A-hout tertiar residuVerwerkt hout
B-hout tertiar residu

Primair stromen

Secundair residu
Overig

Vers hout

0

5

10

25

30

35

20

15

40

Figuur 2 Totaal ingezette biomassa overall (vergroting)

Dit figuur hoort bij hoofdstuk 5 - Aard, herkomst en inzet van biomassa

Terug naar hoofdstuk 5

0

5

10

15

20

25

30

40

45

50

%

N
ed

er
la

nd VS

Ca
na

da

G
ro

ot
-B

ri�
an

ni
ë

Po
rt

ug
al

Be
lg

ië

Au
st

ra
lië

Zu
id

-A
fr

ik
a

Ru
sl

an
d

Le
tla

nd

D
ui

ts
la

nd

Fr
an

kr
ijk Pellets

Chips
Beide

Dit figuur hoort bij hoofdstuk 5 - Aard, herkomst en inzet van biomassa

Figuur 3 Herkomst in Nederland ingezette vaste houtachtige biomassa (vergroting)
Terug naar hoofdstuk 5

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

31

Dit figuur hoort bij hoofdstuk 5 - Aard, herkomst en inzet van biomassa

Figuur 4 Vorm en soort biomassa per type installatie (vergroting)

 h
oe

ve
el

he
id

 (k
ilo

to
n)

 →

Grote installaties
748.382 ton

Ve
rw

er
kt

 h
ou

t

Ve
rs

 h
ou

t

O
ve

rig

Kleine installaties
294.297 ton

Ve
rw

er
kt

 h
ou

t

Ve
rs

 h
ou

t

O
ve

rig

Afvalverwerkers
495.548 ton

Ve
rw

er
kt

 h
ou

t

Ve
rs

 h
ou

t

O
ve

rig

A-houtVerwerkt hout
B-hout

Overig

Primaire stromen

Secundair residu

Vers hout

0

100

200

500

600

700

400

300

800

Terug naar hoofdstuk 5

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

32

Dit figuur hoort bij hoofdstuk 5 - Aard, herkomst en inzet van biomassa

Elektriciteit (43,4%)

Warmte (0,7%)

Elektriciteit + warmte (55,9%)

Figuur 5 Energievorm (vergroting)
Terug naar hoofdstuk 5

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

33

Dit figuur hoort bij hoofdstuk 6 - Duurzaamheid

Figuur 6 Gehanteerde duurzaamheidssystemen (vergroting)
Terug naar hoofdstuk 6

FSC/PEFC/EUTR (4,0%)

NTA8080 (0,1%)

Green Gold Label (95,9%)

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

34

Dit figuur hoort bij hoofdstuk 6 - Duurzaamheid

70 80 90 10
0605040302010

0

percentage (%) →

Afvalverwerkers

Overall

Kleine installaties

Grote installaties

Ja
Nee, reststromen

Figuur 7 Duurzaamheid aangetoond (vergroting)
Terug naar hoofdstuk 6

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

35

Dit figuur hoort bij hoofdstuk 6 - Duurzaamheid

Figuur 8 Gecertificeerde biomassa grote installaties, 2012 vs 2013
Terug naar hoofdstuk 6

2012 2013

Gecerti�ceerd
Nee, reststroom
Nee

0

25

50

100

75
 p

er
ce

nt
ag

e (
%

)
→

RVO.nl - Rapportage II - Duurzaamheid Vaste Biomassa

36

Dit is een publicatie van:

Rijksdienst voor Ondernemend Nederland
Croeselaan 15
Postbus 8242 | 3503 RE Utrecht
T +31 (0)88 042 42 42
www.rvo.nl/greendealvastebiomassa

© Rijksdienst voor Ondernemend
Nederland | augustus 2014

Rijksdienst voor Ondernemend Nederland
(RVO.nl) is een dochter van het ministerie
van Economische Zaken. RVO.nl voert
beleid uit voor diverse ministeries als
het gaat om agrarisch, duurzaamheid,
innovatie en internationaal.

www.rvo.nl/greendealvastebiomassa

	Knop 211:

