

Biomassapotentieel
Groene Hart

Biomassapotentieel Groene Hart

Door: Jos Warmerdam, Ismail Yildiz, Klaas Koop

Datum: 3 augustus 2011

Project nummer: PSUPNL101735

© Ecofys 2011

In opdracht van:

Provincie Utrecht

Samenvatting

In opdracht van de provincie Utrecht en het programmabureau Groene Hart heeft Ecofys de beschikbare biomassa geïnventariseerd, berekend hoeveel energie daarmee te genereren is en geïnventariseerd hoeveel daarvan al ingezet wordt voor energietoepassingen.

Voor de hoofdlijnen is gebruik gemaakt van beschikbare statistische informatie. Deze is aangevuld met informatie uit vakliteratuur, monitoringsprotocollen, kennis van experts en informatie uit het veld.

Allereerst zijn de hoeveelheden beschikbare biomassa bepaald die vrijkomen in het Groene Hart. Vervolgens is bepaald hoeveel hiervan praktisch beschikbaar is. Hierbij wordt bijvoorbeeld rekening gehouden met werkelijke omzettingsrendementen bij verbranding van restafval, dat oud papier volledig gerecycled wordt, beperkingen bij het inzamelen en in hoeverre de geproduceerde warmte bij elektriciteitsopwekking nuttig te gebruiken is.

Het overzicht van de resultaten van de inventarisatie staat in tabel 1, waarbij een groepering naar grondgebruik is gemaakt.

Tabel 1 Overzicht biomassastromen in het Groene Hart.

Grondgebruik	Beschikbaar [kton]	Praktisch potentieel voor energie			Al ingezet voor energie [%]
		Massa [kton]	Energie [TJ]	CO ₂ -reductie [kton]	
(Semi-)bebouwd gebied	1113	968	804	129	69%
Agrarisch gebied	3466	3466	890	128	2%
Bos en open natuurlijk gebied	63	51	148	18	9%
Totaal	4642	4485	1843	275	32%

De grote biomassastromen in het (semi-)bebouwd gebied zijn van huishoudens en bedrijven. Het restafval wordt al verbrand en de biologische fractie daarin is 49%. Het GFT wordt nog niet vergist maar daartoe zijn al wel ontwikkelingen, en afvalhout wordt voor circa helft al ingezet voor energie.

In het agrarisch gebied gaat het vooral om mogelijke vergisting van dunne mest van rundvee, wat nog niet gebeurt. Het hout uit de bossen wordt al voor een deel toegepast voor energieproductie, maar er is nog een groot deel dat onbenut is.

De hoeveelheid energie is nog onder te verdelen in 1.275 TJ elektriciteit en 570 TJ warmte. Hiermee kunnen 105.000 huishoudens worden voorzien van elektriciteit, en 11.000 woningen van warmte.

De biomassadeelstromen staan in figuur 1 weergegeven.


Figuur 1: Praktisch potentieel biomassa.

De grote blokken zijn energie uit de verbranding van restafval (huishoudens en bedrijven), uit de vergisting van (rundvee)mest en uit het verbranden van hout uit de bossen.

Van de belangrijkste biomassastromen is ook per gemeente bepaald wat het praktische potentieel is. Dit staat in figuur 2.


Figuur 2: Praktisch potentieel biomassa per gemeente.

In de meeste gemeenten vormt energie uit mest het grootste potentieel. In de noord-oostelijke gemeente De Bilt en Wijdmeren vormt houtige biomassa uit de bossen ook een groot potentieel. In gemeenten als Gouda, Maarsse en Alblasterdam vormt ingezameld organisch afval (GFT, hout, restafval) van huishoudens (en kleine bedrijven) ook een relatief belangrijk potentieel.

Vanwege de hoge grondprijzen en lage opbrengsten is het niet te verwachten dat er veel energieteelt zal gaan plaatsvinden.

Veel van de biomassa uit het bebouwd gebied wordt geëxporteerd naar buiten het Groene Hart voor verdere verwerking, bijvoorbeeld verbranding van restafval van

huishoudens en bedrijven en verbranden van afvalhout. Er is veel import van biomassa die later als reststroom weer beschikbaar komt zoals voedsel voor mens en dier en hout(producten).

Er vindt momenteel veel onderzoek plaats naar hoogwaardiger toepassingen van biomassa(reststromen) maar dit zal de komende jaren nog niet veel invloed hebben op het praktische potentieel.

Als in het kader van nieuwe natuur grond voor landbouw (met omzetting van weidegras in rundveemest) wordt omgezet in bos wordt het praktische potentieel van die oppervlakte drie keer zo groot.

Inhoudsopgave

1	Inleiding	1
1.1	Achtergronden	1
1.2	Leeswijzer	1
2	Doel en resultaat	2
2.1	Doel	2
2.2	Resultaat	2
3	Methodiek	3
3.1	Indeling van de biomassastromen	3
3.2	Beschikbaarheid en praktisch potentieel	4
3.3	Energieberekening	5
3.4	CO ₂ -emissieberekening	7
3.5	Verkrijgen van data	8
3.6	Achtergrondgegevens Groene Hart	8
4	Biomassapotentieel	10
4.1	Inleiding	10
4.2	Bebouwd gebied	10
4.2.1	Huishoudelijk restafval	11
4.2.2	Grof huishoudelijk restafval	11
4.2.3	GFT (Groente- Fruit en Tuinafval)	11
4.2.4	Grof tuinafval, groenafval en overig afval	11
4.2.5	A- en B-hout	12
4.2.6	Oud papier en karton	12
4.2.7	Rioolwater	13
4.2.8	Bedrijfsafval	14
4.2.9	Verkeersgebied: Weg- en natuurbeheer	16
4.3	Agrarisch gebied	18
4.3.1	Primaire productie	18
4.3.2	Mest	19

4.3.3	Tuinbouw – fruitteelt en boomkwekerijen.....	20
4.3.4	Overige agrarische (rest)stromen.....	20
4.4	Bos en open natuurlijk gebied	22
4.4.1	Bos	22
4.4.2	Open natuurlijk gebied.....	23
4.5	Overzichten	25
5	Energieteelt.....	27
6	Import en export van biomassa.....	29
7	Hoogwaardiger toepassingen	30
8	Extra biomassa door nieuwe natuur	32
9	Conclusies	33
Referenties	35
Bijlage A	Kaart Groene Hart.....	37
Bijlage B	Selectie gemeenten Groene Hart.....	38

Overzicht van illustraties

Figuur 3 - 1	Verdeling bodemgebruik.	3
Figuur 4 - 1	Overzicht praktisch potentieel per gemeente.	25
Figuur 4 - 2	Overzicht van eigenaren van de biomassa in de provincie.	26

Overzicht van tabellen

Tabel 3 - 1	Bodemgebruik en biomassastromen	3
Tabel 3 - 2	Verbranden van biomassa.	5
Tabel 3 - 3	Vergisten van biomassa.	7
Tabel 3 - 4	CO ₂ -emissiefactoren in Nederland	7
Tabel 3 - 5	Verdeling grondgebied en inwoners Groene Hart naar provincie.	8
Tabel 4 - 1	Biomassapotentieel van bebouwd gebied.	10
Tabel 4 - 2	Opbrengst bermgras in het Groene Hart.....	17
Tabel 4 - 3	Biomassapotentieel agrarisch gebied.	18
Tabel 4 - 4	Primaire productie in de akkerbouw.....	18
Tabel 4 - 5	Mestproductie.....	19
Tabel 4 - 6	Primaire gewasresten uit akkerbouw.	21
Tabel 4 - 7	Biomassa bos en open natuurlijk gebied.	22
Tabel 8 - 1	Energieopbrengst per hectare	32

Lijst met afkortingen en definities

Energie: TJ, PJ	TeraJoule, PetaJoule. 1.000 MJ = 1 GJ (Giga Joule), 1.000 GJ = 1 TJ (Tera Joule) 1.000 TJ = 1 PJ (Peta Joule) 1 MJ/kg = 1 GJ/ton = 1 TJ/kton
GFT	Groente- Fruit- en Tuinafval
kton	Kiloton = 1.000 ton, 1 ton = 1.000 kg
VGI of V&G industrie	Voedings- en genotsmiddelen industrie.
WKK	Warmtekrachtkoppeling. Gecombineerde opwekking van warmte en stroom.

1 Inleiding

1.1 Achtergronden

De Provincie Utrecht heeft de ambitie om in 2040 klimaatneutraal te zijn. Binnen dit kader is men bijvoorbeeld met de econoom Jeremy Rifkin bezig om een opzet te maken hoe de transitie naar een schone economie kan verlopen.

Het optimaal benutten van biomassa is een belangrijke schakel in de transitie naar een duurzame economie. Met optimaal wordt bedoeld dat biomassa zoveel mogelijk duurzaam wordt toegepast of wordt hergebruikt en als dat niet mogelijk is, wordt gebruikt voor de opwekking van duurzame energie. Het toepassen van biomassa in de energieketen biedt, naast een bijdrage aan de klimaat- en energiedoelstellingen, ook kansen voor versterking van de economie.

Parallel aan de inventarisatie van het biomassapotentieel in de provincie Utrecht, is ook het biomassapotentieel voor het Groene Hart bepaald. Dit rapport betreft de inventarisatie van de hoeveelheden beschikbare biomassa in het Groene Hart.

Het vervolg hierop is het ontwikkelen van een visie van hoe deze biomassa optimaal in te zetten.

1.2 Leeswijzer

In hoofdstuk 2 staan het doel en gewenste resultaat van deze studie. De gebruikte methodiek voor het bepalen van het potentieel is beschreven in hoofdstuk 3. Vervolgens staan in hoofdstuk 4 de geïnventariseerde biomassapotentieën, zowel in kton massa, TJ energie als in CO₂-reductie. Daarin staat ook de biomassa die nu al ingezet wordt voor energieopwekking. De mogelijkheden van energieteelt worden besproken in hoofdstuk 5, en de import en export van biomassa in hoofdstuk 6. De hoogwaardiger toepassingen komen in hoofdstuk 7 aan bod, en daarna de mogelijkheden van extra biomassa door nieuwe natuur. De conclusies staan tenslotte in hoofdstuk 9.

2 Doel en resultaat

2.1 Doel

Het doel van het project is tot een betrouwbare inschatting te komen van de hoeveelheden biomassa die jaarlijks beschikbaar komen in het Groene Hart en hoeveel energie daarmee opgewekt kan worden.

2.2 Resultaat

Het resultaat van deze studie is inzicht in de beschikbare biomassa in het Groene Hart die is in te zetten voor energietoepassingen.

Daarbij wordt antwoord gegeven op de volgende 6 vragen:

1. Wat is de totale hoeveelheid biomassa die beschikbaar is in de provincie Utrecht?
2. Welke deel is geschikt of wordt gebruikt voor meer hoogwaardiger toepassingen dan energieproductie? Welke deel wordt al gebruikt en voor welke toepassing?
3. Hoeveel biomassa kan worden ingezet voor opwekking van duurzame energie? Hoeveel PJ aan energie kan hiermee worden opwekt (totaal en onderverdeeld in de verschillende biomassastromen)? Hoeveel ton CO₂ wordt vermeden?
4. Welke deel van deze biomassa wordt op dit moment al gebruikt voor de opwekking van duurzame energie? Wat zijn de bijbehorende rendementen op warmte, groen gas of elektriciteit? Wat is de contractduur van de gecontracteerde biomassa?
5. Hoeveel extra biomassa komt beschikbaar als het beoogde beleid van de Provincie Utrecht voor verwerving van nieuwe natuur zoals de groene as wordt uitgevoerd? Wat is de potentie van energieteelt als dit wordt toegepast als wisselteelt?
6. Hoeveel emissiereductie van broeikasgas kan worden behaald ten opzichte van het gebruik van fossiele brandstoffen?

3 Methodiek

3.1 Indeling van de biomassastromen

De vrijkomende biomassastromen zijn veelal gekoppeld aan het grondgebruik. In figuur 3-1 staat de indeling van het grondgebruik in het Groene Hart.


Figuur 3 - 1 Verdeling bodemgebruik.

De onderscheiden biomassastromen zijn weergegeven in Tabel 3 - 1.

Tabel 3 - 1 Bodemgebruik en biomassastromen

Bodemgebruik	Biomassastroom
(semi-)Bebouwd	Huishoudelijk restafval
	Grof huishoudelijk restafval
	GFT
	Grof tuinafval
	Groenafval gemeenten
	A- en B-hout
	C-hout
	Resthout en afvalhout
	Oud papier en karton

Bodemgebruik	Biomassastroom
(semi-)Bebouwd	RWZI-afvalwater
	Bedrijfsafval - dierlijk plantaardig
	Bedrijfsafval - hout
	Bedrijfsafval - gemengd
	Bedrijfsafval - papier en karton
	Slootmaaisel
	Bermgras
Agrarisch	Dunne mest - rundvee
	Dunne mest - varken
	Pluimveemest
	Vaste mest
	Rooi- en snoeihout fruitteelt
	Overig agrarische reststromen
Bos en open natuurlijk gebied	Bos
	Landschapelementen
	Natuurgras
	Heidemaaisel
	Riet

Van de onderzochte biomassastromen is geïnventariseerd wie de eigenaren zijn en voor welke contractduren de biomassastroom is vastgelegd. Eigenaren zijn bijvoorbeeld gemeenten, waterschappen, agrarische ondernemers, afvalinzamelaars, groenrecyclebedrijven en composteerders.

3.2 Beschikbaarheid en praktisch potentieel

Van de biomassa is in kaart gebracht hoeveel (kilo)tonnen daarvan jaarlijks beschikbaar komen. Omdat er in de praktijk allerlei beperkingen zijn kan niet alle beschikbare biomassa in energie worden omgezet. Dit wordt bij de betreffende biomassastromen beschreven. Er vindt een correctie plaats als de biomassa al hoogwaardiger wordt ingezet, voor de werkelijke rendementen die behaald worden en in hoeverre de geproduceerde warmte bij elektriciteitsopwekking nuttig in te zetten is. In de praktijk is het nuttig gebruik van de warmte lastig omdat transport van warmwater duur is. Een schatting is dat 20% van de totale warmteproductie nuttig gebruikt zal worden. Het deel wat nog wel omgezet kan worden en nuttig gebruikt noemen we het praktisch potentieel.

Voor het bepalen van wat er beschikbaar komt en voor het praktische potentieel zijn financiële gegevens niet in beschouwing genomen. Het gaat er in deze studie om de biomassastromen inzichtelijk te maken voor het opstellen van een visie voor de provincie. De prijzen van sommige biomassastromen zijn nogal variabel zijn, evenals de subsidies en het subsidiebeleid.

3.3 Energieberekening

Van de biomassa wordt met de op dit moment meest gebruikelijke conversietechnologie het energetisch potentieel berekend. Dit wordt uitgedrukt in TJ. De twee belangrijkste technologieën zijn verbranden en vergisten.

Verbranden

AVI

In een afvalverbrandingsinstallatie wordt het restafval van huishoudens en bedrijven verbrand. Het rendement van afvalverbranding is vrij laag. Het ligt, bij de grotere afvalverbrandingsinstallatie, tussen de 20 en 25 procent. Dit komt met name door het percentage chloor in afval. Doordat chloor corrosie kan veroorzaken aan de stoompijpen, kan geen gebruik gemaakt worden van hoge verbrandingstemperaturen. Door een optimale warmteterugwinning en door het opnieuw verhitten van stoom uit de hogedrukcabine, kan het elektrisch rendement van een hoogrendements afvalverbrander 30% bereiken. Dit wordt toegepast bij AVI Amsterdam dat hiermee voor afvalverbranding het hoogste rendement haalt.

WKK

Hiermee wordt zowel warmte als elektriciteit opgewekt. De brandstof kan vast (hout), vloeibaar (oliën en vetten) of gasvormig (biogas) zijn.

Het elektrische rendement van een WKK is sterk afhankelijk van de schaalgrootte, hoe groter des te hoger het rendement. Typische schaalgrootte is 1-50 MW_e, met een elektrisch rendement van 10-35%. Bij nuttig gebruik van de warmte is een totaalrendement van 75-90% mogelijk. Bij deze studie gaan we uit van 20% elektrisch rendement en 50% thermisch rendement.

Houtketels

Deze worden alleen ingezet voor warmtelevering, met de vaste brandstof hout, bijvoorbeeld dunningshout uit de bossen, snoeihout, energieteelt of schoon resthout uit industrie. Thermisch rendement is 90%.

Kippenmest verbranden

In Moerdijk staat de energie biomassa-centrale van Nederland die kippenmest verbrand. Er vindt alleen elektriciteitsproductie plaats, de warmte wordt geloosd naar de lucht met natte koeltorens. Het rendement op de elektriciteitsproductie is 33%. Jaarlijks wordt er bij de BMC Moerdijk 440 kton kippenmest verbrandt, circa 30% van de totale hoeveelheid kippenmest in Nederland.

Tabel 3 - 2 Verbranden van biomassa.

Biomassastroom	Energie-inhoud [GJ/ton]	Rendement elektrisch	Rendement thermisch*
Huishoudelijk restafval	9,5	29%	30%
Grof huishoudelijk restafval	9,5	29%	30%

Biomassastroom	Energie-inhoud [GJ/ton]	Rendement elektrisch	Rendement thermisch*
Grof tuinafval	9	20%	50%
Groenafval	9	20%	50%
A- en B-hout	15	20%	50%
C-hout	15	20%	50%
Resthout en afvalhout	15	20%	50%
Oud papier en karton	11	20%	50%
Dierlijk-plantaardig afval industrie	15,7	20%	50%
Bedrijfsafval – hout	15	20%	50%
Bedrijfsafval – gemengd	9	20%	50%
Bedrijfsafval – papier en karton	11	20%	50%
Pluimveemest	6,6	33%	50%
Vaste mest	6,8	20%	50%
Rooi- en snoeihout fruitteelt	8	20%	50%
Houtige biomassa bossen	8	20%	50%
Riet, heide	13,5	20%	50%

* In de praktijk zal het lang niet altijd mogelijk zijn om (alle) warmte nuttig in te zetten.

Vergisten

Een vergister zet met behulp van bacteriën in een verwarmd anaeroob proces de koolstofketens in de overwegend vloeibare biomassa om in biogas (een gasmengsel van voornamelijk methaan en CO₂). Het geproduceerde biogas wordt opgevangen en kan op verschillende wijzen ingezet worden:

- Voor elektriciteit en warmteproductie door verbranding van het biogas in een gasmotor. Dit wordt momenteel al toegepast.
- Als groen aardgas, door het biogas “schoon” te maken of op te waarden naar aardgaskwaliteit, zodat het in het bestaande aardgasnet geïnjecteerd kan worden of als transportbrandstof in (vracht)auto’s ingezet kan worden. De eerste proefprojecten op dit gebied zijn nu gestart.

Bij mestvergisting is 3% van elektriciteitsproductie uit vergisting nodig voor eigen gebruik in de processen, en 10% van de warmteproductie is nodig voor het verwarmen van de vergistingsilo’s. De bruto rendementen zijn 38% elektrisch en 50% warmte, in deze studie wordt gerekend met de netto rendementen, 35% elektrisch en 40% warmte.

Tabel 3 - 3 Vergisten van biomassa.

Biomassastroom	Biogas productie m ³ /ton	Rendement elektrisch*	Rendement thermisch*
GFT-afval	103 [2], 55% methaan	35%	40%
Afvalwater	1 m ³ / kg ds afgebroken	35%	40%
Dierlijk-plantaardig afval industrie < 50% ds	100	35%	40%
Slootmaaisel	30	35%	40%
Bermgras	70 [28], 55% methaan	35%	40%
(Dunne) mest rundvee	22 [3], 55% methaan	35%	40%
(Dunne) mest varkens	20 [3], 55% methaan	35%	40%
Overige agrarische reststromen	103	35%	40%
Natuurgras	70 [28], 55% methaan	35%	40%

* De rendementen hebben betrekking op de omzetting van biogas in een WKK. Met het thermisch rendement wordt er van uitgegaan dat de warmte ook nuttig ingezet kan worden, dit zal in de praktijk niet altijd mogelijk zijn.

Voor de energie-inhoud biogas gaan we uit van 22 MJ/m³ [3], dit is bij een methaangehalte van 55%. De energie-inhoud van biogas is enigszins afhankelijk van de soort biomassa, dit is een gemiddelde waarde.

3.4 CO₂-emissieberekening

De CO₂-emissiefactoren zijn afkomstig uit het protocol monitoring hernieuwbare energie[1]. Het gaat om vervanging van de secundaire energie. De emissiefactor van de Nederlandse elektriciteitscentrales is gemiddeld 68,9 kg CO₂/GJ_{primair}. Het rendement van de mix van elektriciteitscentrales is 42,7% af productie. Dit geeft een emissie van 161 kton CO₂/GJ_{sec}.

Voor warmte wordt uitgegaan van vervanging van aardgas, met een rendement van 90% (ketels > 18 kW).

De standaard CO₂-emissiefactoren voor het jaar 2008 zijn weergegeven in Tabel 3 - 4 [1].

Tabel 3 - 4 CO₂-emissiefactoren in Nederland

Brandstofsoort	CO ₂ -emissiefactor [kton/TJ _{prim}]	CO ₂ -emissiefactor [kton/TJ _{sec}]
Warmte - Aardgas	0,0567	0,0630
Elektriciteit - mix	0,0689	0,161

Per biomassastroom geldt dus: $\text{CO}_2\text{-emissiereductie} = \text{CO}_2\text{-emissiefactor} \times \text{opgewekte energie}$. Om de totale $\text{CO}_2\text{-emissiereductie}$ te bepalen worden de resultaten van de verschillende biomassastromen bij elkaar opgeteld.

3.5 Verkrijgen van data

Op het gebied van biomassa zijn er vele bronnen van data. Als basis gebruiken we de data en statistieken van het CBS. Via statline is veel informatie te verkrijgen, vaak ook op gemeenteniveau. Vervolgens is deze data aangevuld met gegevens uit wetenschappelijke publicaties. De nog ontbrekende informatie is aangevuld met kennis van experts, zowel intern bij Ecofys als extern, die vermeldt staat in rapporten of wordt verkregen via bellen met partijen in het veld. Niet alle bedrijven zijn bereid gegevens over hun afvalstromen beschikbaar te stellen omdat dit als vertrouwelijke informatie wordt gezien. Om voor die biomassastromen toch een goede indicatie te verkrijgen is dan een top-down benadering gebruikt met cijfers die wel algemeen beschikbaar zijn.

Het Groene Hart ligt in de provincies Utrecht, Zuid Holland en Noord Holland. De grens van het Groene Hart loopt niet altijd netjes langs gemeentegrenzen maar doorsnijdt die in veel gevallen, waarbij vaak de bewoonde gedeelten van een gemeente niet in het Groene Hart ligt. Om de data die op gemeenteniveau beschikbaar is representatief te laten zijn voor het Groene Hart zijn alleen die gemeente meegenomen die voor meer dan de helft van hun grondgebied in het Groene Hart liggen. In bijlage B staat een overzicht van alle gemeente die (voor een deel) in het Groene Hart liggen, en daarbij is aangegeven of ze wel of niet in dit rapport zijn meegenomen. Zo heeft bijvoorbeeld de 1694 km² grondoppervlak van het Groene Hart zoals die in paragraaf 3.1 staat betrekking op het grondoppervlak van de gemeenten die dus voor meer dan 50% in het Groene Hart liggen.

3.6 Achtergrondgegevens Groene Hart

Aantal inwoners: 0,8 miljoen
 Oppervlak: 1.694 km².
 CO₂-uitstoot: onbekend.

Tabel 3 - 5 Verdeling grondgebied en inwoners Groene Hart naar provincie.

Provincie	Grondoppervlak [km ²]		Inwoners [x 1.000]	
Utrecht	605	36%	287	35%
Zuid Holland	928	55%	463	57%
Noord Holland	161	9%	61	7%
Totaal	1694		811	

Omgekeerd ligt 42% van het grondgebied van de provincie Utrecht ook in het Groene Hart. Voor Zuid-Holland is dit 29%, voor Noord-Holland 5% (Waddenzee en Noordzee niet meegerekend).

4 Biomassapotentieel

4.1 Inleiding

In dit hoofdstuk staan de resultaten van de inventarisatie van het potentieel aan biomassa in het Groene Hart. Hierbij is gebruik gemaakt van de systematiek van hoofdstuk 3. Naast de potentiëlen is ook aangegeven hoeveel er al gerealiseerd is. Vanuit de tonnen biomassa is de hoeveelheid energie die hiermee opgewekt kan worden berekend, evenals de mogelijke CO₂-reductie die behaald kan worden.

4.2 Bebouwd gebied

Tabel 4 - 1 Biomassapotentieel van bebouwd gebied.

Materiaal	Beschikbaar	Praktisch potentieel voor energie			Al ingezet voor energie [%]
		Massa [kton]	Massa [kton]	Energie [TJ]	
Huishoudelijk restafval	92	92	265	38.7	100%
Grof huishoudelijk restafval	15	15	44	6.4	100%
GFT	77	77	75	10.6	0%
Grof tuinafval	4	4	10	1.3	0%
Groenafval gemeenten	4	4	11	1.4	0%
A- en B-hout	18	9	41	9.5	100%
C-hout	2	2	8	1.0	100%
Resthout en afvalhout	27	14	61	14.3	100%
Oud papier en karton	0	0	0	0.0	0%
RWZI-afvalwater	640	640	59	9.2	9%
Bedrijfsafval - dierlijk plantaardig	55	0	45	4.0	20%
Bedrijfsafval - hout	32	16	71	16.6	100%
Bedrijfsafval - gemengd	34	34	97	14.2	50%
Bedrijfsafval - papier en karton	51	0	0	0.0	0%
Slootmaaisel	48	48	17	2.1	0%
Bermgras	15	15	0	0.0	0%
Totaal	1113	968	804	129	69%

4.2.1 Huishoudelijk restafval

Dit is het niet gescheiden ingezameld huishoudelijk afval die door of in opdracht van de gemeenten bij huishoudens wordt ingezameld. Omdat het afval van winkels en andere kleine ondernemers vaak tegelijk met het afval van huishoudens wordt ingezameld, zal een (klein) deel niet afkomstig zijn van huishoudens.

Uit analyses van het huishoudelijk restafval in de provincie Utrecht blijkt dat er gemiddeld 23% GFT, 16 % papier en 2% hout in zit [5].

4.2.2 Grof huishoudelijk restafval

Dit is niet gescheiden ingezameld restafval dat te groot of te zwaar is om op dezelfde wijze als het huishoudelijk restafval te worden aangeboden. Het grof huishoudelijk afval gaat naar scheidingsinstallaties, waar van het afval brandstof en grondstof wordt gemaakt. Het aangevoerde grof huishoudelijk afval is als gevolg van de verbeterde scheiding op de milieustraten steeds minder geschikt voor het maken van grondstoffen en brandstoffen. Volgens het monitoringsprotocol is 49% van het restafval hernieuwbaar.[1]

4.2.3 GFT (Groente- Fruit en Tuinafval)

Het GFT wordt gecomposteerd bij HVC. HVC is bezig het opzetten van vergistingsprojecten. Voor het potentieel gaan we hier nog uit van composteren.

Naast biogas levert een ton GFT ongeveer 0,4 ton compost op. De belangrijkste afnemer van compost is de land- en tuinbouw, maar ook particulieren en hoveniers zijn afnemers. De grote milieuwinst van compost is dat het in de plaats komt van kunstmest en van veen. Hierdoor wordt er minder veen afgegraven in Oost-Europa en Ierland. Dit heeft geen effect op het energetisch potentieel.

Er zijn 3 grote composteerders in het Groene Hart die GFT verwerken. Jaarlijks gaat het om de volgende hoeveelheden: Delta Milieu in Alphen aan den Rijn: 57 kton, Wagro te Waddinxveen 40 kton en Delta Milieu te Rijpwetering 35 kton, tezamen 132 kton [31]. Omdat niet bekend is in hoeverre deze GFT aan het Groene Hart is toe te kennen gaan we verder uit van de cijfers van het CBS.

4.2.4 Grof tuinafval, groenafval en overig afval

Huishoudens

Het grof tuinafval van huishoudens betreft boomstronken, grote takken en snoeihout. In totaal komt hiervan 19 kton per jaar vrij.

Groenafval en overig afval gemeenten

Het groenafval en overig afval wordt ingezameld door de reinigingsdiensten. De belangrijkste stromen zijn het groenafval, het veegafval en het riool-, kolken- en gemalen afval. Goede getallen voor het groene hart ontbreken. Voor de provincie Utrecht waren de afvalstromen respectievelijk 39, 25 en 4 kton. Op basis van het inwoneraantal gaan we voor het Groene Hart uit van 20 kton groenafval.

Het grof tuinafval en groenafval wordt gescheiden ingezameld en voor de verwerking hiervan zijn langlopende contracten afgesloten met afvalverwerkers en groenrecyclingbedrijven. Bij die bedrijven wordt het versnipperd en verder afgezet aan verschillende energiecentrales. Van het ingezamelde grof tuinafval en groenafval is circa 25% geschikt als biobrandstof [19].

4.2.5 A- en B-hout

A-hout is onbehandeld, ongeverfd hout, B-hout is hard- en zachtboard, geplastificeerd hout, spaanplaat, houtvezelplaat, geperst hout en geverfd hout (al het hout dat niet onder A of C valt);

B-hout is de aanduiding voor bouw- en sloophout dat in beperkte mate is behandeld, waardoor het niet meer classificeert als schoon hout. Het betreft met name geverfd, gelakt of verlijmd hout, bijvoorbeeld spaanplaat en multiplex. Het kan worden gebruikt in de spaanplaatindustrie, maar wordt de laatste jaren steeds vaker ingezet als brandstof in biomassacentrales.

De zeggenschap over het A- en B-hout dat bij de gemeentelijke milieustraten wordt ingeleverd ligt voor een groot deel bij de gemeenten.

In het Groene Hart wordt door gemeenten jaarlijks 18 kton_w A- en B-hout ingezameld. A- en B-hout wordt voor circa de helft al ingezet voor energieproductie. Dit gebeurde vooral in Duitsland, maar in Nederland komen ook meer initiatieven voor biomassacentrales. De andere helft wordt ingezet voor het fabriceren van diverse houtproducten. Dominant is het gebruik voor spaanplaat (64%, geheel export), daarnaast voor houtstrooisel (16%) en voor palletklossen en geperste pallets (17%) [6].

C-hout

C-hout is geheel of gedeeltelijk geïmpregneerd of gecreosoteerd hout. In het Groene Hart komt jaarlijks 2 kton vrij. C-hout mag in Nederland niet maar in Duitsland wel in biomassacentrales verbrand worden. Voor de potentieelbepaling gaan we uit van verbranden.

4.2.6 Oud papier en karton

Hier valt ook het oud papier en karton onder dat is ingezameld door verenigingen, scholen en dergelijke. De inzameling, transport en verwerking van papier/karton wordt uitgevoerd door Sita. In Nederland worden oud papier en karton voor 84% hergebruikt (PRN 2008, [4]). Van het ingezamelde oud papier en karton wordt vrijwel 100% hergebruikt. Omdat hergebruik ook energetisch beter is dan verbranden telt het apart ingezamelde oud papier en karton verder niet mee in het praktisch potentieel.

Inzameling door gemeenten

Het afval van huishoudens en het gemeentelijke afval wordt door de gemeenten ingezameld.

Reinigingsdienst Waardlanden: Sinds 1 september 2010 gaan de reinigingsdiensten van de gemeentes Gorinchem, Zederik, Graafstroom, Liesveld, Giessenlanden, Nieuw Lekkerland en Hardinxveld-Giessendam verder als Reinigingsdienst Waardlanden. Het huishoudelijk restafval gaat rechtstreeks naar de afvalverbrandingscentrale te Dordrecht. Voor het GFT is er een doorlopend contract met HVC. Deze brengt het GFT naar Recept in de Europoort waar het wordt gecomposteerd. HVC is bezig om het GFT eerst te gaan vergisten. Sinds 1-1-2011 zijn 52 gemeenten en 5 waterschappen aandeelhouder in HVC, waaronder gemeenten (Alblasserdam, Giessenlanden, Graafstroom, Leerdam, Liesveld, Nieuw-Lekkerland, Zedrik) en waterschappen (Rijnland, Rivierenland en Schieland & Krimpenerwaard) uit het Groene Hart.

Cyclus NV: Voor 15 andere gemeenten in het Groene hart zamelt Cyclus het huishoudelijk afval in. Dit zijn: Alphen aan den Rijn, Bergambacht, Bodegraven, Boskoop, Gouda, Kaag en Braassem, Nederlek, Nieuwkoop, Ouderkerk, Reeuwijk, Rijnwoude, Schoonhoven, Vlist, Waddinxveen, Zuidplas (voorheen Moordrecht, Nieuwerkerk a/d IJssel en Zevenhuizen Moerkapelle). Cyclus is een overheids-NV wat betekent dat het een commercieel bedrijf is, maar dat de aandelen in handen van de 15 gemeenten zijn.

4.2.7 Rioolwater

Stowa [11] heeft berekend hoeveel chemische energie (koolstof- en stikstofverbindingen) er in het rioolwater zit per inwoner equivalent: 1,8 MJ/etmaal. Voor heel Nederland betekent dat 16 PJ/jaar aan potentiële energie in het rioolwater. De helft, 8,0 PJ, daarvan verdwijnt bij het zuiveren van het afvalwater (tijdens de beluchting). 2,4 PJ (15%) wordt tijdens de slibbehandeling omgezet in biogas en 0,4 in de inzameling en het transport van het afvalwater. Het restant wordt in de slibeindverwerking (3,6 PJ) en de effluentlozing (1,6 PJ) afgevoerd.

De chemische energie blijkt dus grotendeels verloren te gaan bij de zuivering van afvalwater. Het zuiveren van afvalwater kost operationele energie. De huidige energiebalans kan in theorie verbeterd worden door:

- een groter deel van het afvalwater anaeroob te behandelen. Hierbij wordt minder energie gebruikt en meer biogas geproduceerd. Het afvalwater moet echter voldoende geconcentreerd en warm zijn om dit te kunnen toepassen.
- de productie van zuiveringsslib te vergroten. Bij de slibgisting kan dan meer gistinggas geproduceerd worden.
- de slibgisting te optimaliseren, bijvoorbeeld door het slib voor te behandelen.

Het initiatief 'De Energiefabriek' behelst ondermeer het beter benutten van de chemische energie die met het afvalwater wordt aangevoerd. De rwzi's zouden minimaal energieneutraal moeten worden. Als uitgegaan wordt het energieneutraal worden van alle rwzi's dan betekend dit een reductie van het energiegebruik in de waterketen van 2,1 PJ per jaar (voor heel Nederland) [11].

Voor het Groene Hart met 0,8 miljoen inwoners betekent dat er op jaarbasis 800 TJ een chemische energie in het afvalwater vrijkomt. Dit is lang niet allemaal praktisch om te zetten in energieopwekking. Landelijk wordt 15% omgezet in biogas, voor het Groene Hart zou dat 120 TJ betekenen.

Waterschappen

In het Groene Hart zijn de volgende vijf waterschappen actief:

- HHS Schieland en de Krimpenerwaard, circa 50% in het Groene Hart
- HHS Rijnland, circa 50% in het Groene Hart
- HHS De Stichtse Rijnlanden, circa de helft in het Groene Hart
- HHS Amstel, Gooi en Vecht, voor $\frac{3}{4}$ in het Groene Hart
- Waterschap Rivierenland, circa $\frac{1}{4}$ in het Groene Hart.

HHS Schieland en de Krimpenerwaard hebben geen rwzi's in het Groene Hart die biogas produceren.

Van de 15 RWZI's van HHS Rijnland die in het Groene Hart liggen, wordt bij RWZI Alphen Noord 374.000 m³ biogas geproduceerd (in 2009).

HHS De Stichtse Rijnlanden heeft wel enkele rwzi's die biogas produceren maar die liggen niet in het Groene Hart.

Van HHS Amstel, Gooi en Vecht wordt bij RWZI Mijdrecht circa 240.000 m³ biogas per jaar geproduceerd (2009).

Bij de RWZI's van Waterschap Rivierenland wordt geen biogas geproduceerd.

De totale biogasproductie bij rwzi's in het Groene Hart is hiermee 614.000 m³, dat is een energie-inhoud van 13 TJ/jaar.

Zuiveringsslib

In 2008 wordt bijna 100% van het zuiveringsslib uit RWZI's verbrand. Dat gebeurt voornamelijk in speciale slibverbrandingsinstallaties maar ook in cementovens en elektriciteitscentrales (Zeeuw, M. de & K. Baas, 2010).

Zuiveringsslib bestaat voor een groot deel uit organische stof en kan worden meegestookt in cementovens. Dit geeft een besparing op het verbruik van fossiele brandstoffen. Bovendien worden alle vaste componenten van het slib opgenomen in het cement of in de klinker, het halffabricaat. Voordat het slib kan worden verbrand moet het wel eerst worden gedroogd in speciale slibdrooginstallaties of worden gecomposteerd. Netto levert het verbranden van slib geen energie op omdat alle geproduceerde warmte nodig is om het water te verdampen.

Het zuiveringslin wordt verbrand en de energie die vrijkomt bij het verbranden is nodig om het water te verdampen, er komt dus netto geen energie bij vrij; netto moet er elektrische energie bij voor pompen, ventilatoren en rookgasreiniging.

4.2.8 Bedrijfsafval

Dierlijk, plantaardig afval: VGI

De voedings- en genotsmiddelenindustrie (VGI) bestaat uit de volgende categorieën:

- Slachterijen en vleeswarenindustrie
- Visverwerkende industrie

- Groente, fruitverwerking, vetten
- Zuivelindustrie
- Overige voedingsindustrie
- Drankenindustrie
- Verwerking van tabak

In Nederland zijn er ongeveer 6.000 bedrijven in de VGI en jaarlijks komt in totaal meer dan 8.000 kton aan reststromen vrij uit de VGI. Hiervan wordt 80% afgezet als veevoeder, 10% als grondverbeteraar en 5% van de reststromen vindt buiten de agrofoodketen een bestemming terwijl nog eens 5% wordt verbrand of gestort [10]. Hoewel een groot deel van deze restproducten op dit moment een bestemming als veevoer vindt, neemt deze toepassing in belang af en maakt plaats voor de verwerking van de reststromen tot duurzame energie. Een deel van deze reststromen worden op internationale markt voor veevoeder verhandeld en komen nu en in de toekomst niet in aanmerking voor energieopwekking. Ook zijn een aantal veelal vochtrijke reststromen met een laag energetisch potentieel niet interessant voor duurzame energiedoelinden. De reststromen vrijkomend bij de slachterijen worden afhankelijk van de wetgeving in de diervoeders opgenomen. Dierlijke vetten worden op dit moment al deels gebruikt voor energie.

De VGI bedrijven is een zeer diverse groep en er zijn enkele bedrijven benaderd om een beeld te krijgen van de reststromen die beschikbaar komen. De verscheidenheid en het aantal bedrijven is groot, waarbij het een probleem is dat bedrijven geen informatie hebben of beschikbaar willen stellen. Om toch een potentieelinschatting voor het Groene Hart te kunnen maken gaan we uit van het volgende.

Voor de provincie Utrecht is het potentieel bekend en 42% van het grondoppervlak van de provincie Utrecht ligt ook in het Groene Hart. Voor de provincie Zuid-Holland is dat 29% en voor Noord-Holland 5%. In de provincies Zuid- en Noord-Holland komt veel meer dierlijk- en plantaardig afval vrij bij de VGI-bedrijven, echter deze bedrijven liggen grotendeels buiten het Groene Hart. Analyse van gegevens van de Kamer van Koophandel geeft aan dat er maar 3 VGI bedrijven met meer dan 100 werknemers zijn (Van Dijk Foodproducts in Lopik, Bel Leerdammer in Schoonrewoerd en Menken Drinks in Bodegraven). Verder nog een paar bedrijven met ca 70 werknemers, een 15-tal met tussen 30-50 werknemers en dan nog een aantal kleinere bedrijven.

Voor een eerste orde inschatting van het potentieel gaan we daarom uit van de gegevens van de provincie Utrecht.

Volgens het CBS komt er in de provincie Utrecht bij bedrijven 47 kton dierlijk en plantaardig afval vrij. Bij evenredige verdeling over de provincie is dit $42\% \times 47 \text{ kton} = 20 \text{ kton}$. Met 36% van het Groene Hart in de provincie Utrecht wordt dit voor het hele Groene Hart 55 kton. Volgens [10] heeft de helft daarvan een droge stof gehalte van meer dan 80%, een kwart zit tussen de 10-80% droge stof, circa 7,5% is vloeibaar en de rest is afvalwater. De gewogen gemiddelde verbrandingswaarde van de 50% met een droge stof gehalte van 80% is 15,7 MJ/kg. Daarmee is 257 TJ beschikbaar. De andere helft kan worden vergist. Het gaat om gevarieerde afvalstromen. Als we uitgaan van de biogasproductie bij GFT, 103 m³/ton, dan is er 39

TJ beschikbaar. In totaal 296 TJ. Daarvan is 13% daadwerkelijk in te zetten, het praktisch potentieel is dan 38 TJ.

Deze methodiek passen we ook toe voor de andere bedrijfsstromen hieronder.

Overig bedrijfsafval

Dit betreft glas, papier, hout, kunststof, rubber e.d. (83 kton) en gemengd afval (59 kton). Volgens de methodiek hierboven wordt dit voor het Groene Hart respectievelijk 97 en 69 kton.

Uitgaande van de landelijke verdeling is de 97 kton te verdelen in 3 kton glas, 51 kton papier en karton, 12 kton kunststof en rubber en 31 kton hout. Papier en karton wordt gerecycled en telt dus niet mee in het praktisch potentieel. De 31 kton hout telt voor 50% mee, de andere 50% wordt gerecycled.

Het gemengde afval kan worden verbrand in een AVI. Voor het potentieel hiervan hanteren we dezelfde berekeningen als voor het huishoudelijk restafval.

Bouw- en sloopafval

Voor de provincie Utrecht is berekend dat de hoeveelheid A, B, C-hout uit bouw en sloopafval 41 kton is. Op basis van het aantal inwoners in het Groene Hart, 0,8 mln ten opzichte van 1,2 mln in de provincie Utrecht, wordt de hoeveelheid voor het Groene Hart berekend op 27 kton.

Deze houtstromen zijn niet voor langere tijd vastgelegd in contracten. Het is vooral de prijs die bepaalt waar het hout voor gebruikt gaat worden. Voor het praktisch potentieel gaan we ook hier uit van 50% hergebruik en 50% voor energieopwekking.

Afvalwaterzuivering

Enkele bedrijven hebben een eigen afvalwaterzuivering, bijvoorbeeld bij Bel Leerdammer te Schoonrewoerd. Slechts een beperkte hoeveelheid schoon slib uit afvalwaterzuiveringsinstallaties in de industrie (AWZI's) wordt nu nog toegepast als meststof en/of bodemverbeteraar (anti-stuifmiddel). Verbranden geeft netto geen energieopbrengst omdat de verbrandingswarmte nodig is om het water in het slib te verdampen.

4.2.9 Verkeersgebied: Weg- en natuurbeheer

Slootmaaisel

De sloten worden meestal tweemaal per jaar gemaaid; in juni – juli en in september. Dit resulteert voor heel Nederland in een jaarlijkse hoeveelheid van circa 1.159 kton slootmaaisel die vrijkomt bij regulier onderhoud [22]. Wanneer de verdeelsleutel van totaal landoppervlak van het Groene Hart ten opzichte van heel Nederland (4,1%) wordt toegepast en aangenomen wordt dat sloten gelijkmatig verdeeld zijn, komt er in de provincie Utrecht jaarlijks bijna 48 kton_{nat} slootmaaisel vrij.

De samenstelling van slootmaaisel is vergelijkbaar met de samenstelling van bermmaaisel. Ondanks dat de kosten van het afvoeren hoger zijn dan van alleen maaien (circa twee maal zo veel), wordt slootmaaisel soms toch afgevoerd omdat het positieve milieueffecten (minder stikstof- en fosforemissie) kan hebben.

Bermgras

Volgens de BVOR [22] komt er jaarlijks 563 kton bermgras vrij in Nederland. Bermgras komt vrij bij het onderhoud van de bermen aan de gemeentelijke wegen waterschapswegen, provinciale wegen en rijkswegen. Het maaien vindt hoofdzakelijk twee keer per jaar plaats in de maanden mei-juni en september-oktober. Gemaaid bermgras blijft liggen óf wordt afgevoerd voor gebruik. Bermmaaisel heeft een vochtgehalte van circa 70%_{nb}. Na enkele dagen drogen in de berm kan het vochtgehalte dalen tot circa 50%_{nb}. Bermgras kan door keren en schudden verder gedroogd worden tot circa 20%_{nb}, maar in de praktijk is dit niet haalbaar door het Nederlandse klimaat en de diverse werkgangen die hiervoor nodig zijn. Opgemerkt moet worden dat bermmaaisel sinds 2002 / 2003 als afval beschouwd wordt. Verwerking ('onderwerken') in de landbouw is daarom niet meer toegestaan. Als het bermmaaisel niet blijft liggen, mag het alleen worden verwerkt in een installatie die daarvoor de benodigde vergunning Wet Milieubeheer heeft (zoals mest-covergistinginstallaties en composteerinrichtingen). Met de verdeelsleutel van 4,1% komt in het Groene Hart jaarlijks 23 kton bermgras vrij.

Een andere benadering is om uit te gaan van de totale lengte van alle wegen die worden beheerd door het Rijk, provincies, gemeenten en waterschappen en een gemiddelde bermbreedte van 3 meter. Volgens de Duurzame Energie Scan van Agentschap NL komt er per hectare berm 3,5 ton_w bermmaaisel vrij. Hiermee kan een schatting gemaakt worden van de beschikbare hoeveelheid bermgras in het Groene Hart. De resultaten zijn weergegeven in Tabel 4 – 2.

Tabel 4 – 2 Opbrengst bermgras in het Groene Hart.

Type weg	Weglengte [km]	Opbrengst bermmaaisel [kton _{nb} /jaar]
Gemeentelijke en waterschapswegen	4554	9,6
Provinciale wegen	464	1,0
Rijkswegen	243	0,5
Totaal	5261	11

In eerdere studies worden sterk uiteenlopende hoeveelheden voor Nederland gerapporteerd [1]. In vijf studies wordt de beschikbare hoeveelheid bermgras in Nederland geschat op 400 tot 1.000 kton_{nb}/jaar met een gemiddelde van circa 650. Deze range geeft aan dat gerapporteerde waarden, inclusief de waarde in Tabel 4 – 2 als een orde-grootte schatting moeten worden beschouwd. Bij de interpretatie van de getallen is belangrijk op te merken dat bermmaaisel niet altijd afgevoerd wordt en dat bermmaaisel vaak meegerekend wordt bij de hoeveelheid gemeentelijk groenafval. Dit laatste is van belang om dubbelstellingen te voorkomen.

4.3 Agrarisch gebied

Tabel 4 – 3 Biomassapotentieel agrarisch gebied.

Materiaal	Beschikbaar	Praktisch potentieel voor energie			Al ingezet voor energie [%]
		Massa [kton]	Massa [kton]	Energie [TJ]	
Dunne mest – rundvee	3111	3111	643	91.0	0%
Dunne mest – varken	217	217	41	5.8	0%
Pluimveemest	14	14	19	3.0	80%
Vaste mest	103	103	141	22.6	0%
Rooi- en snoeihout fruitteelt	10	10	37	3.8	10%
Overig agrarische reststromen	11	11	10	1.5	10%
Braakliggend	9	9	9	1.3	0%
Totaal	3466	3466	890	128	2%

4.3.1 Primaire productie

Van het grondgebruik voor landbouw is 75%, 86.500 ha, blijvend en natuurlijk grasland. De gemiddelde opbrengst hiervan is circa 10,4 ton ds/ha [9]. Hiervan wordt 93% verwerkt tot kuilgras, 6% voor hooi en 1% overig (CBS 2008). Dit gras wordt ingezet voor veevoer en is daarom niet inzetbaar voor energieopwekking en telt het niet mee in het potentieel voor de provincie. Dit geldt ook voor de akkerbouwgewassen in Tabel 4 - 4.

Tabel 4 - 4 Primaire productie in de akkerbouw.

Akkerbouwgewas	Areaal [ha]	Productie [kton]	Productie [kton ds]
Snijmaïs	6875	353	106
Tijdelijk grasland	6684	174	70
Granen	2156	14	12
Aardappelen	980	49	10
Suikerbieten	521	34	8
Groenten	306	14	4
Overig	376	10	4
Braakliggend	99	0	0
Totaal	17997	648	214

Het grootste deel van de primaire agrarische productie, gras en snijmaïs, wordt gebruikt voor veevoer en omgezet in het restproduct (rundvee)mest.

4.3.2 Mest

De mestproductie is gedefinieerd als de hoeveelheid mest die na enkele maanden bewaring aanwezig is in stalopslag en in opslag buiten de stal, inclusief schoonmaakwater en vermorst drinkwater. Voor rundvee en schapen komt daar nog de hoeveelheid mest bij die deze dieren produceren wanneer ze in de wei lopen. In Tabel 4 - 5 staat een overzicht van de mestproductie in het Groene Hart (CBS 2008).

Tabel 4 - 5 Mestproductie.

Mestsoort	Productie [kton]	Percentage
Dunne mest rundvee	4130	88%
Vaste mest vleesrundvee	62	1%
Dunne mest vleeskalveren	74	2%
Vaste pluimveemest	14	0%
Dunne pluimveemest	0	0%
Dunne mest vleesvarkens	122	3%
Dunne mest fokvarkens	83	2%
Mest van overige diersoorten	211	4%
Totaal	4696	100%

De totale mestproductie in de provincie bedraagt 4.700 kton waarvan circa 90% voor de rekening is van dunne mest van rundvee en vleeskalveren. Van die dunne mest van rundvee is 74% stalmest en 26% weidemest. Voor de dunne stalmest is vergisting van de organische stof en verbranding van het geproduceerde biogas de geëigende omzetting. Het digestaat wat hieruit komt is nog steeds geschikt als meststof omdat de N en P behouden blijven. De dunne mest van varkens is voor 100% stalmest en is dus volledig beschikbaar voor vergisting.

Omdat de productie van biogas uit pure mest laag is worden uit economische overwegingen vaak co-substraten met een (veel) hoger droge stof gehalte toegevoegd. Voor de beschikbaarheid en het praktisch potentieel wordt uitgegaan van vergisting van pure dunne mest.

Voor zover bekend is er een co-vergistingsinstallatie werkzaam, bij Ekodorp in Alphen aan den Rijn, met een stroomproductie van circa 10 TJ. Co-producten zijn maïs en reststromen uit de VGI.

Voor vaste pluimveemest is verbranding in BMC Moerdijk de beste optie. De meststoffen zijn hierna nog beschikbaar.

De vaste mest van rundvee en overige diersoorten kan ook worden verbrand. De verbrandingswaarde van mest is circa 17 MJ/kg droge stof. De mest van overige diersoorten is van schapen en geiten, paarden en pony's, en konijnen en pelsdieren.

De meeste dunne mest wordt uitgereden over het land voor bemesting en is vrij beschikbaar voor vergisting. De voedingsstoffen blijven behouden zodat de mest na vergisting nog steeds gebruikt kan worden voor bemesting.

4.3.3 Tuinbouw – fruitteelt en boomkwekerijen

In de fruitsector komen bij het snoeien en rooien van de fruitbomen vers hout vrij. Het areaal fruitteelt is te verdelen in fruitteelt open grond en fruitteelt onder glas (in kassen). In het Groene Hart is dat respectievelijk 905 en 1 ha.

De opbrengsten aan rooihout (bovengronds + ondergronds) en snoeihout zijn gebaseerd op een recente studie van Wageningen Universiteit (WUR), die in opdracht van Agentschap NL een rekenmodel heeft gemaakt voor afval uit de landbouw [7]. De gemiddelde opbrengst aan rooihout is 4,7 ton/ha/jaar, en aan snoeihout 6,3 ton/ha/jaar. Het totaal aan snoei- en rooihout uit de fruitteelt is daarmee 10 kton.

Navraag bij fruittelers leert dat er al wel proeven zijn geweest met inzameling van snoeihout en inzet voor verbranding voor energieopwekking. Een groot probleem daarbij is dat in het snoeihout te vies is (bladeren, zand, stenen) waardoor het niet geschikt blijkt voor verbranding. Het wordt nu weer geklepeld en in de grond gewerkt, de grotere stukken worden als hardhout aan particulieren verkocht. Ook rooihout kent deze problemen.

De problemen met het niet schoon genoeg zijn spelen sterker bij kleinere verbrandingsinstallaties. Bijmengen bij grootschalige verbrandingsinstallaties wordt voor de potentieelbepaling wel als mogelijk gezien.

Boomkwekerijen

Het oppervlak aan boomkwekerijen in het Groene Hart is 1.188 ha. Volgens [7] is de hoeveelheid restafval, bestaande uit groen en hout, 2,5 ton/ha/jr. De totale hoeveelheid groen en hout is daarmee 3 kton. Voor het potentieel gaan we uit van verbranding.

4.3.4 Overige agrarische (rest)stromen

Hier wordt uitgegaan van primaire reststromen, de gewasresten. Onder primaire reststromen wordt verstaan de reststromen die vrijkomen bij de teelt van maïs, suikerbieten, koolsoorten, graan, etc. De overige agrarische reststromen zijn onder te verdelen in:

- Akkerbouw: zoals gras, maïs, suikerbieten en aardappelen;
- Tuinbouw: groenten, bloem- en sierplanten.

De tonnages agrarische gewassen zijn bepaald aan de hand van het grondgebruik en de opbrengsten van de betreffende gewassen per hectare. Gegevens met betrekking tot het grondgebruik zijn grotendeels gebaseerd op CBS cijfers. Op basis van kengetallen uit de KWIN ([8]) en ervaringsgetallen is per gewas berekend wat de te oogsten gewasresten zijn. Hierbij maken we onderscheid in gewasresten die nu ook al

geogst worden (bijv. stro) en gewasresten die nu veelal op het land achterblijven (bijv. loof van bieten).

In Tabel 4 - 6 zijn de hoeveelheden gewasresten weergegeven die in 2008 zijn vrijgekomen. Het akkerbouwland wordt voornamelijk gebruikt voor tijdelijke grasland, granen en groenvoedergewassen (snijmaïs).

Tabel 4 - 6 Primaire gewasresten uit akkerbouw.

Akkerbouwgewas	Areaal [ha]	Type Gewasrest	Gewasrest [ton ds/ha]	Totaal [kton ds]
Snijmaïs	6.875	Geen	0	0
Tijdelijk grasland	6.684	Geen	0	0
Granen	2.156	Stro	3,2	6,9
Aardappelen	980	Loof	1,0	1,0
Suikerbieten	521	Loof	4,0	2,1
Groenten	306	Loof	1,0	0,3
Overig	376	Loof	1,0	0,4
Totaal				10,6

In het Groene Hart komt er in totaal ruim 10 kton droge stof gewasresten uit de akkerbouw. Het stro kan worden ingezet voor verbranding, de overige reststromen zijn voornamelijk blad en loof resten en kunnen worden vergist. Blad en loof blijven vooralsnog achter op het land. Het op het land laten liggen van gewasresten is echter ook 'benutting'. De voedingsstoffen in de gewasresten worden weer opgenomen in de bodem waardoor minder mest toegediend hoeft te worden.

Het areaal overige tuinbouw (kassen) is 103 ha. De plantenresten in de tuinbouwkassen zijn circa 14 ton/ha/jaar. Voor het Groene Hart betekent dit 1,4 kton plantenresten die kunnen worden vergist en daarna gecomposteerd.

Braakliggend land

De 99 ha braakliggend land zou voor energieteelt ingezet kunnen worden. Als daar bijvoorbeeld energiemais op geteeld wordt levert dat 5 kton biomassa op die vergist kan worden.

4.4 Bos en open natuurlijk gebied

Tabel 4 - 7 Biomassa bos en open natuurlijk gebied.

Materiaal	Beschikbaar	Praktisch potentieel			Al ingezet voor energie [%]
		Massa [kton]	Massa [kton]	Energie [TJ]	
Hout uit bos	138	83	396	48	10%
Hout landschapselementen	5	4	14	2	10%
Grasland	15	12	1	0	0%
Heide	1	0	10	2	0%
Rietland	0	0	2	0	0%
Totaal	159	99	424	52	10%

4.4.1 Bos

Het totale oppervlak aan bos in het Groene Hart is 4.200 ha, waarvan het meeste in de gemeenten De Bilt (1475 ha) en Wijdmeren (850 ha). Ten opzichte van het Nederlands gemiddelde heeft het Groene Hart relatief weinig bos: 1,2% van het Nederlandse bos staat in het Groene Hart, terwijl het Groene Hart 4,2% van het oppervlak van Nederland is.

De precieze opbrengst van het bos is niet bekend. Wel zijn er enkele proeven gaande om hier meer inzicht in te krijgen. We maken een ordegruotte schatting op basis van een aantal aannamen:

- De jaarlijkse bijgroei (spilhout en takken) is gemiddeld 8 m³/hectare/jaar [12]
- Het oogstbare deel van de bijgroei is 60% [13][14]
- Een m³ geoogst vers hout komt overeen met 0,5 ton droge stof hout [13].

Op basis van bovenstaande aannamen kan jaarlijks 10 kton droge stof geoogst worden. De verbrandingswaarde is 19 GJ/ton droge stof, wat overeenkomt met 8 GJ/ton_{nb}.

Wat opvalt is dat het bos vele verschillende eigenaren heeft, waaronder een deel in eigendom bij particulieren. Dit maakt het lastiger om het potentieel volledig te gaan benutten, maar voor deze studie leggen we daar geen beperking in.

De bulk van de houtige biomassa in Nederland wordt niet direct tussen de terreineigenaar en de centrale verhandeld. Er zijn ongeveer tien grote partijen die de tussenhandel verzorgen en de logistiek organiseren. Dit kunnen aannemers of transporteurs zijn, of handelsondernemingen die zich hebben gespecialiseerd in de logistiek van houtige biomassa. Samen zijn deze bedrijven goed voor naar schatting 285.000 ton droge stof aan houtige biomassa per jaar. Er wordt geleverd aan de grote energiecentrales in Cuijk (die staat nu stil) en Lelystad, maar ook aan particuliere adressen met kleinere verbrandingsinstallaties[26].

Landschapselementen

Het totale areaal aan landschapselementen in Nederland wordt geschat op 70.000 ha, bestaande uit solitairen, bomenrijen, heggen, hoogstamboomgaarden en erfbeplantingen. Het Groene Hart heeft 4,1% van het oppervlak van Nederland, dit geeft 2.850 ha. Voor de opbrengst aan droge stof gaan we uit van dezelfde berekening als bij bos. Dit geeft 11 kton_{ds} per jaar. De realistische oogstbaarheid wordt geschat op 60% [24].

4.4.2 Open natuurlijk gebied

Niet-houtachtige biomassa uit de Nederlandse natuur bestaat voornamelijk uit riet, natuurgras en heideplagsel. Er zijn geen goede cijfers beschikbaar over de hoeveelheden die vrijkomen in het Groene Hart. Daarom gebruiken we hier een top-down benadering vanuit landelijke cijfers. Naar oppervlak heeft het Groene Hart relatief weinig open natuurlijk gebied: 0,1% van het landelijke droge natuurlijke gebied (44 ha), en 2,3% van het natte natuurlijke gebied (1959 ha).

Landelijk wordt het areaal natuurgras geschat op 207.600 ha, heide op 66.200 ha en riet op 5.600 ha. Als we deze verdeling aanhouden voor het oppervlak open natuur in het Groene Hart, dan is er circa 1.500 ha natuurgras, 475 ha heide en 40 ha riet in het Groene Hart.

Natuurgras

De biomassaproductie van de natuurlijke graslanden ligt gemiddeld lager de bemeste weilanden en varieert van 1- 12 ton_{ds}/ha/jr, met een gemiddelde van 5,2 ton_{ds}/ha/jr [13]. De beschikbaarheid is dan 8 kton_{ds}. Het meeste dat hiervan wordt geoogst, heeft een bestemming in de landbouw als veevoer of gaat naar composteerinrichtingen. De inzet voor veevoeder is niet altijd goed mogelijk vanwege de mogelijke aanwezigheid van bepaalde schadelijke planten. De schatting is dat een derde afgevoerd wordt naar de afvalverwerking.

Hoewel natuurgras als een potentiële bron van energie wordt gezien is de afvoer en de inzet ten behoeve van duurzame energie vooralsnog een (te kostbaar) probleem voor de gebiedbeheerders, zodat dit in de praktijk nauwelijks voorkomt.

Heidemaaisel

De gemiddelde opbrengst wordt geschat op 2,2 ton_{ds}/ha/jr [13]. De totale productie van heidemaaisel is dan 1 kton_{ds}. Circa 40% zou daarvan geoogst kunnen worden zonder de ecologische doelstellingen geweld aan te doen [24].

Riet

Landelijk is het areaal rietland is vooral in beheer bij de gebiedbeherende organisaties Natuurmonumenten (2.600 ha) en Staatsbosbeheer (2.835 ha). Een klein areaal is in beheer bij de Provinciale landschappen (144 ha). In totaal gaat het om zo'n 5.600 ha [29]. Om het rietland productief te houden wordt jaarlijks 50 ha afgeplagd, waarbij ca.

17,4 kton_{ds} vrij komt, waarvoor nu nog geen nuttige toepassing is, maar die ingezet zou kunnen worden voor energieopwekking.

Met de methode hierboven wordt het areaal in het Groene Hart geschat op 40 ha. Met een gemiddelde bijgroei van 6,6 ton_{ds}/ha/jaar [24] komt de productie op 0,3 kton_{ds} per jaar. Hiervan wordt ca 50% als dekriet gebruikt. De overige 50%, 0,15 kton_{ds} zou ingezet kunnen worden voor energiedoeleinden. Door het afplaggen komt nog circa 0,1 kton_{ds} beschikbaar.

De afzet van deze stromen voor productie van bio-energie is nog zeer beperkt. De meest interessante conversietechnieken zoals vergassing, pyrolyse en torrefactie bevinden zich nog in een niet-commerciële fase. Hoewel er al veel proefinitiatieven lopen is onze inschatting dat het nog 5-10 jaar duurt, voordat deze "lastige" stromen commercieel verwerkt kunnen worden. Het grootste potentieel van de niet-houtige stromen ligt bij het natuurgras. Dat product valt steeds moeilijker af te zetten, dus grote stromen zouden daardoor beschikbaar kunnen komen voor energieopwekking.

Open binnenwater

De biomassa die vrijkomt uit open binnenwater bestaat vooral uit bagger. Deze bagger bestaat voor een deel uit organisch materiaal, maar voor een groot deel uit anorganisch materiaal. Dit en het hoge vochtgehalte maken bagger vooralsnog niet geschikt voor energie-inzet.

4.5 Overzichten

De biomassastromen zijn voor zover bekend ook per gemeente in kaart gebracht in onderstaande figuur.


Figuur 4 - 1 Overzicht praktisch potentieel per gemeente.

Overzicht naar eigenaren van de biomassa.

Grondgebruik (semi-)Bebouwd	Biomassaastroom	Eigenaar										
		Gemeenten	Provincie	Waterschappen	Afvalwerkers	Bedrijven	Composteerder	Staatsbosbeheer	Min.defensie	Natuurmonumenten	Utrechts Landschap	Particulieren
	Huishoudelijk restafval	x			x							
	Grof huishoudelijk restafval	x			x							
	GFT	x			x		x					
	Grof tuinafval	x			x		x					
	Groenafval gemeenten	x			x		x					
	A- en B-hout	x			x							
	C-hout	x			x							
	Resthout en afvalhout	x			x							
	Oud papier en karton	x			x	x						
	RWZI-afvalwater			x								
	Bedrijfsafval - dierlijk plantaardig				x	x						
	Bedrijfsafval - hout					x						
	Bedrijfsafval - gemengd				x	x						
	Bedrijfsafval - papier en karton					x						
	Slootmaaisel	x	x	x			x					
	Bermgras	x	x	x			x					
Agrarisch	Dunne mest - rundvee					x						
	Dunne mest - varken					x						
	Pluimveemest					x						
	Vaste mest					x	x					
	Rooi- en snoeihout fruitteelt					x	x					
	Overig agrarische reststromen	x	x	x			x					
Bos en open natuurlijk gebied	Bos	x						x	x	x	x	x
	Landschapelementen	x	x	x			x	x		x	x	
	Natuurgras			x			x	x		x	x	
	Heidemaaisel						x	x		x	x	
	Riet	x	x	x			x			x	x	

Figuur 4 - 2 Overzicht van eigenaren van de biomassa in de provincie.

5 Energieteelt

Onder energiegewassen verstaan we landbouwgewassen die verbouwd worden voor de productie van energie of biobrandstoffen. Hieronder vallen ook snijmaïs (voor vergisting) of snelgroeiende houtachtige energiegewassen (zoals wilgen en populieren) voor de productie van bijvoorbeeld houtpellets.

Het telen van gewassen primair voor energiedoeleinden staat onder maatschappelijke druk. Het nadeel van energieteelt is dat er (vruchtbare) landbouwgrond voor nodig is waar eventueel anders voedsel verbouwd had kunnen worden. Door het in te zetten voor energieteelt ontstaat er een concurrentie met voedsel, wat tot een stijging van de voedselprijzen kan leiden.

In Nederland is het moeilijk om rendabel energieteelt te bedrijven door de hoge grondkosten. Als secundaire energieteelt zijn er talloze mogelijkheden, zoals de fruitteelt- en boomkwekerijsector, landfarming [biologische grondreiniging], erfbeplantingen en bufferzones van natuurgebieden.

Een mogelijke richting is energieteelt in de stad: Groene longen voor klimaatverbetering. De inheemse boomsoorten zuiveren de lucht en vrijkomend snoeihout kan worden ingezet voor duurzame energieopwekking.

Co-vergistingsproducten

Mest heeft een laag drogestofgehalte en daardoor ook een lage biogasproductie per ton mest. Om mestvergisting economisch aantrekkelijker te maken kunnen stoffen met een hoger drogestofgehalte worden toegevoegd. Snijmaïs, reststromen uit de V&G industrie en uit natuurbeheer (gras, natte biomassa) zijn hiervoor geschikt. In het restproduct van de vergisting, het digestaat, zitten nog de geschikte meststoffen. Om het digestaat als mest af te kunnen zetten moeten de co-substraten op de zogenaamde positieve lijst staan. Ze mogen dan tot 50% bijgemengd worden. Niet alle reststromen staan op die positieve lijst.

De hoeveelheden reststromen biomassa die ingezet kunnen worden voor co-vergisting met mest zijn veel kleiner dan de hoeveelheid mest. Om alle mest te co-vergisten zal dus import van co-producten nodig zijn, of export van de mest.

Voor het praktische potentieel van de provincie maakt het niet uit als de biomassastromen uit de provincie zelf worden toegepast. De totale biogasproductie verandert niet als de producten worden samengevoegd.

Een aandachtspunt is de hoeveelheid digestaat die geproduceerd wordt: 1 ton mest met 1 ton snijmaïs geeft 1,6 ton digestaat; 0,4 ton is omgezet in biogas. Als alle mest zouden worden vergist met co-vergisting ontstaat er 1,6x zoveel digestaat.

Brandbare biomassa

Sinds 2007 is er een demoproject energieteelt van Miscanthus op boerderijschaal in Rhenen, waarbij het materiaal wordt verbrand voor de verwarming van de

bedrijfsgebouwen. Tot nu toe zijn enkele hectares aangeplant. Vanwege de hoge grondkosten verwachten we niet dat dit grootschalig zal worden toegepast in de provincie.

Voor transportdoeleinden

Hiervoor zijn vele mogelijkheden. Te denken valt aan vergisten van suikerbieten voor ethanol, vergassen van biomassa en omzetten via Fischer-Tropsch proces, de productie van oliehoudende algen. Veel van de omzettingstechnieken zijn nog in ontwikkeling. Probleem is vaak nog de lage opbrengst en hoge kosten. Bij stijgende energieprijzen en bij het verhogen van de opbrengst kunnen het economisch interessante opties worden. Voor bijvoorbeeld algen melden de Wageningse onderzoekers Wijffels en Barbosa dat het nog circa tien tot 15 jaar duurt voordat het rendabel is om algen te produceren voor energieproductie.

6 Import en export van biomassa

De import van biomassa kan op verschillende niveaus plaatsvinden. Tarwe kan geïmporteerd worden voor verwerking tot brood, maar ook een primair restproduct als stro kan geïmporteerd worden voor de veeteelt. Voor een hogere melkproductie van de koeien is er import van krachtvoer. Voor export geldt hetzelfde. Logistiek verplaatsen deze stromen zich vrij over de provinciegrens. Van biomassastromen bij composteerders, afvalverwerkers en groenrecyclingbedrijven is ook niet goed bekend wat precies uit de provincie zelf afkomstig is. Vooral de stromen die verkocht worden in de vrije handel (dus niet naar coöperaties of onder contract staan) zijn niet altijd transparant.

De biomassastromen zijn deels afkomstig uit de regio, maar er vindt ook import en export plaats. Deze stromen bleken moeilijk in kaart te brengen. De redenen hiervoor zijn:

- Partijen grondstoffen worden ad hoc ingekocht en hebben dus een wisselende herkomst;
- Partijen reststoffen worden ad hoc afgezet en hebben dus een wisselende bestemming;
- Het is bij bedrijven onbekend wat de herkomst is door gebrek aan registratie;
- Provinciegrenzen hebben geen status zodat er geen registratie is bij transport.
- Bedrijven beschouwen gegevens over de inkoop als vertrouwelijk.

Import

Er is veel indirecte import van biomassa in de vorm van voedsel voor mens en dier, en hout voor huishoudens en de industrie. De restproducten hiervan zijn in hoofdstuk 4 besproken.

Export

Veel van de door gemeentes ingezamelde reststromen worden buiten het Groene Hart verwerkt, zoals GFT, afvalhout en het restafval. Voor het potentieel tellen ze wel mee omdat ze in het gebied beschikbaar komen.

7 Hoogwaardiger toepassingen

Voor een begrip van hoogwaardiger toepassingen van biomassa kan gebruik worden gemaakt van de Ecopiramide of de Ladder van Lansink. De gedachtegang achter de Ecopiramide staat helder beschreven in "De Ecopiramide – Biomassa beter benutten" van Derksen et al. en staat hieronder wat nader beschreven [30].

Op het potentieel verwachten we de komende jaren weinig invloed. Gebruik van specifieke eiwitten bij farmaceutische bedrijven is nog in ontwikkeling en zal niet meteen om grote hoeveelheden gaan. Bovendien komen daar weer reststoffen bij vrij die weer in te zetten voor energiedoelinden.

De Ecopiramide


De Ecopiramide is een begrip uit de ecologie en heeft betrekking op hoe energie- en materialen worden verdeeld over het ecosysteem. Aan de basis ligt de energie van de zon, dat wordt omgezet door planten in biomassa en via herbivoren en carnivoren de voedselketen in gaat.

Het begrip Ecopiramide kan worden toegepast op de inzet van groene grondstoffen, daarbij illustreert het hoe zonne-energie via biomassa stapsgewijs kan worden benut om voedsel, grondstoffen en energie te produceren. De basis van de piramide bestaat uit vijf stappen:

1. Ketens optimaliseren

De eerste stap is om de totale keten (voor biomassa is dat grondbewerking, zaaien, oogsten, transporteren, bewerken, verwerken, gebruiken en recycleren) te optimaliseren.

2. Materialen onttrekken

Eerst voor levensonderhoud van levende wezens en daarna wordt aan de natuurlijke materialen zetmeel en cellulose onttrokken en gebruikt.

3. Grondstoffen raffineren

Door het bewerken (o.a. vergisten of vergassen) van vezels en stengels worden chemische grondstoffen gemaakt voor bijvoorbeeld kunststoffen en transportbrandstoffen.

4. Energie opwekken

Energie wordt opgewekt tijdens deze processen (ketenintegratie) dan wel nadat deze processen hebben plaatsgevonden. De omzetting in elektriciteit moet bij voorkeur decentraal plaatsvinden, zodat de vrijkomende warmte en andere producten, zoals water en CO₂, lokaal benut kunnen worden.

5. Mineralen hergebruiken

De kringloop wordt gesloten door de mineralen (nutriënten te recycleren, zodat nieuwe biomassa kan groeien en de toekomstige levering gewaarborgd is.

De pyramide beoogt integraal gebruik, hoogste opbrengst, optimaal exergie rendement en maximale duurzaamheid. Maximale opbrengst wordt gerealiseerd door het stapsgewijs benutten (cascaderen) van de energie- en materiaalinhoud van biomassa. In de top van de pyramide staan producten met het kleinste volume, de hoogste waarde, de meeste exergie en de minste milieu-impact. Naar beneden toe daalt de waarde van de producten, evenals de marges. Voedsel voor mens en dier hoort om ethische redenen bovenin de pyramide. Materialen en natuurlijke polymeren moeten worden gewonnen voordat biomassa wordt vergist of vergast voor chemie en brandstoffen. Pas dan moet de (rest)biomassa worden omgezet in 'duurzame' energie.

8 Extra biomassa door nieuwe natuur

De basis voor het natuurbeleid is de Ecologische Hoofdstructuur (EHS), een samenhangend netwerk van belangrijke natuurgebieden in Nederland. Nieuwe natuur betekent: landbouwgrond omvormen tot natuurgebied.

Op basis van de informatie in hoofdstuk 4 kunnen we aangeven of er meer energie te halen is uit de nieuwe natuur. Daartoe zetten we energieopbrengst per hectare voor een aantal biomassastromen op een rijtje in tabel 8-1. Daarbij gaan we uit van de beschikbare biomassa en de energie die daarmee opgewekt kan worden.

Tabel 8 - 1 Energieopbrengst per hectare

Biomassa	Energieopbrengst [GJ/ha]
Weidegras	53
Maïs	124
Dunne mest rundvee	14
Bos	42

Als grond voor landbouw (weidegras -> rundveemest) wordt omgezet in bos kan er dus drie keer zoveel energie worden opgewekt.

Bij de waarden in de tabel is geen rekening gehouden met de energie die de teelt en de oogst daarvan kost. Volgens [3] is dit voor maïs 12 GJ/ha, voor bos is het niet bekend.

Een kengetal om biomassa met andere hernieuwbare energiebronnen te vergelijken is het rendement van het omzetten van zonlicht. Voor De Bilt valt jaarlijks op één hectare gemiddeld 35.000 GJ aan zonlicht. Voor weidegras is het rendement dan 0,2%, voor maïs 0,4%. Als na allerlei omzettingen uit de dunne mest van rundvee dan 14 GJ/ha komt, betekent dat een rendement van 0,04%, en voor bos is het 0,12%.

9 Conclusies

De grote biomassastromen in het (semi-)bebouwd gebied zijn van huishoudens en bedrijven. Het restafval wordt al verbrand en de biologische fractie daarin is 49%. Het GFT wordt nog niet vergist maar er zijn wel ontwikkelingen in die richting, en afvalhout wordt voor circa helft al ingezet voor energie.

In het agrarisch gebied gaat het vooral om vergisting van dunne mest van rundvee, wat nog niet gebeurt in het Groene Hart. Het hout uit de bossen wordt al voor een deel toegepast voor energieproductie, maar er is nog een groot deel dat onbenut is. In de tabel staan de getallen weergegeven.

Tabel Overzicht biomassastromen.

Grondgebruik	Beschikbaar	Praktisch potentieel voor energie			Al ingezet voor energie [%]
		Massa [kton]	Massa [kton]	Energie [TJ]	
(Semi-)bebouwd gebied	1113	968	814	130	76%
Agrarisch gebied	3466	3466	893	128	2%
Bos en open natuurlijk gebied	63	51	138	17	10%
Totaal	4642	4484	1845	274	35%

De hoeveelheid energie is nog onder te verdelen in 1.270 TJ elektriciteit en 575 TJ warmte. Hiermee kunnen 105.000 huishoudens worden voorzien van elektriciteit, en 11.000 woningen van warmte.

In de meeste gemeenten vormt energie uit mest het grootste potentieel. In de noord-oostelijke gemeente De Bilt en Wijdmeren vormt houtige biomassa uit de bossen ook een groot potentieel. In gemeenten als Gouda, Maarssen en Alblisserdam vormt ingezameld organisch afval (GFT, hout, restafval) van huishoudens (en kleine bedrijven) ook een relatief belangrijk potentieel.

Vanwege de hoge grondprijzen en lage opbrengsten is het niet te verwachten dat er veel energieteelt zal gaan plaatsvinden.

Veel van de biomassa uit het bebouwde gebied wordt geëxporteerd naar buiten de provincie voor verdere verwerking, bijvoorbeeld verbranding van restafval van huishoudens en bedrijven, vergisting van het GFT en verbranden van afvalhout. Er is veel import van biomassa die later als reststroom weer beschikbaar komt zoals voedsel voor mens en dier en hout(producten).

Er vindt momenteel veel onderzoek plaats naar hoogwaardiger toepassingen van biomassa(reststromen). Dit zal de komende jaren nog niet veel invloed hebben op het potentieel.

Als in het kader van nieuwe natuur grond voor landbouw (weidegras -> rundveemest) wordt omgezet in bos wordt het praktische potentieel drie keer zo groot.

Referenties

- [1] Agentschap NL, mei 2010, *Protocol Monitoring Hernieuwbare Energie Update 2010*,
- [2] IVAM, 2008, Milieuanalyse vergisten GFT-afval.
- [3] Alterra, 2006, *Duurzaamheid co-vergisting van dierlijke mest*, iov SenterNovem.
- [4] PRN, Cijfers 2005-2009, *Consumptie-, inzamel- en hergebruikdata van papier en karton*.
- [5] Eureco, najaar 2008, *AVU Sorteertanalyses huishoudelijk restafval in de provincie Utrecht*.
- [6] Probos, februari 2009, *De markt van gebruikt hout en resthout in 2007*, LNV en andere partijen.
- [7] WUR-LEI, juni 2010, *Afval uit de landbouw*, AgentschapNL.
- [8] PPO, juli 2009, *Kwantitatieve informatie Akkerbouw en vollegrondsgroenteteelt 2009 (KWIN 2009)*.
- [9] PRI, mei 2005, *Bemesting en opbrengst van productiegrasland in Nederland*,
- [10] Procede Biomass, november 2009, *Beschikbaarheid van Nederlandse biomassa voor elektriciteit en warmte in 2020*.
- [11] STOWA, september 2010, *Energie in de waterketen*.
- [12] Probos, december 2009, *Kerngegevens Bos en Hout in Nederland*.
- [13] L. Kuiper en S. de Lint, januari 2008, *Binnenlands biomassapotentieel – Biomassa uit natuur, bos, landschap, stedelijk groen en houtketen*, Ecofys Netherlands BV, Utrecht, Nederland
- [14] M. Boosten, J. van den Oldenburger, J. Oorschot en M. Boertjes, januari 2009, *De logistieke keten van houtachtige biomassa uit bos, natuur en landschap in Nederland: stand van zaken, knelpunten en kansen*, Probos, Wageningen, Nederland
- [15] Ecofys, december 2004, *Kansen voor bio-energie in de provincie Utrecht*, iov Provincie Utrecht.
- [16] Ecofys, april 2006, *Inzetbaarheid gemeentelijk groenafval als biomassa in het gewest Gooi- en vechtstreek*, iov CO2-servicepunt Noord-Holland.
- [17] Builddesk, *Bio-energie uit hout en snoeiafval regio Zuidoost-Utrecht*, 7 februari 2008, iov Milieudienst Zuid-Oost Utrecht.
- [18] Studenten UU, *Duurzame biomassa in de provincie Utrecht*, 01-04-2009, iov opleiding Milieuwetenschappen UU

- [19] BTG, 2010, *Kansen voor bio-energie in Amersfoort*, 09-08-2010, iov Gemeente Amersfoort en provincie Utrecht
- [20] HHS De Stichtse Rijnlanden, 2010, Jaaroverzicht zuiveren afvalwater 2009.
- [21] Werkgroep afvalregistratie, november 2009, *Afvalverwerking in Nederland, gegevens 2008*.
- [22] BVOR, *Bermmaaisel, kies de juiste weg*.
- [23] WUR, 2005, *Koeien geven goed melk op rantsoen met natuurgras*.
- [24] Spijker J.H., H.W. Elbersen, J.J. de Jong, C.A. van den Berg, C.M. Niemeijer, 2008, *Biomassa voor energie uit de Nederlandse natuur - een inventarisatie van hoeveelheden, potenties en knelpunten*, Alterra, Wageningen.
- [25] Witteveen+Bos, *Inventarisatie biogas rwzi's*, 21 april 2009, SenterNovem.
- [26] Probos, januari 2009, *De logistieke keten van houtige biomassa uit bos, natuur en landschap in Nederland: stand van zaken, knelpunten en kansen*.
- [27] SenterNovem, *Monitoringrapportage bouw- en sloopafval, resultaten 2004-2005*.
- [28] Alterra, 2010, *Biogas uit bermmaaisel*.
- [29] F.A. Geerling-Eiff, *Eigenschappen en afzetkansen van riet voor duurzame productie: een verkennende studie*, LEI, januari 2007.
- [30] Derksen, J.T.P. et al., *De Ecopiramide – Biomassa beter benutten*, opgesteld in opdracht van het Innovatienetwerk, 2008.
- [31] Kansenkaart biogas provincie Zuid-Holland, website <http://geo.zuid-holland.nl/geo-loket/html/atlas.html?atlas=biogas>.

Bijlage A

Kaart Groene Hart


Bijlage B Selectie gemeenten Groene Hart

Overzicht van gemeenten in het Groene Hart, en selectie van welke zijn meegenomen in deze studie (vooral voor CBS-data).

Gemeenten Groene Hart	Meenemen?	Provincie	Opm
Aalsmeer	nee	Noord Holland	
Abcoude	ja	Utrecht	
Alblasserdam	ja	Zuid Holland	
Alphen ad Rijn	ja	Zuid Holland	
Amstelveen	nee	Noord Holland	
Bergambacht	ja	Zuid Holland	
Bodegraven	ja	Zuid Holland	
Boskoop	ja	Zuid Holland	
Breukelen	ja	Utrecht	
De Bilt	ja	Utrecht	
De Ronde Venen	ja	Utrecht	
Diemen	nee	Noord Holland	
Giessenlanden	ja	Zuid Holland	
Gorinchem	nee	Zuid Holland	
Gouda	ja	Zuid Holland	
Graafstroom	ja	Zuid Holland	
Haarlemmermeer	nee	Noord Holland	
Hardinxveld-Giessendam	nee	Zuid Holland	
Hilversum	nee	Noord Holland	
Ijsselstijn	ja	Utrecht	
Kaag-Braassem	ja	Zuid Holland	per 1-1-09 uit Alkemade en Jacobswoude
Lansingerland	nee	Zuid Holland	
Leerdam	ja	Zuid Holland	
Leiderdorp	nee	Zuid Holland	
Leidschendam-Voorburg	nee	Zuid Holland	
Liesveld	ja	Zuid Holland	
Loenen	ja	Utrecht	
Lopik	ja	Utrecht	
Maarssen	ja	Utrecht	
Montfoort	ja	Utrecht	
Muiden	ja	Noord Holland	
Naarden	nee	Noord Holland	
Nederlek	ja	Zuid Holland	
Nieuweker a/d IJssel	nee	Zuid Holland	
Nieuwkoop	ja	Zuid Holland	
Nieuw-Lekkerland	ja	Zuid Holland	
Ouder-Amstel	ja	Noord Holland	
Ouderkerk	ja	Zuid Holland	
Oudewater	ja	Utrecht	
Papendrecht	nee	Zuid Holland	
Reeuwijk	ja	Zuid Holland	
Rijnwoude	ja	Zuid Holland	
Schoonhoven	ja	Zuid Holland	
Sliedrecht	nee	Zuid Holland	

Teylingen	nee	Zuid Holland
Uithoorn	nee	Noord Holland
Vianen	ja	Utrecht
Vlist	ja	Zuid Holland
Waddinxveen	ja	Zuid Holland
Weesp	ja	Noord Holland
Wijdmeren	ja	Noord Holland
Woerden	ja	Utrecht
Zederik	ja	Zuid Holland
Zevenhuizen-Moerkapelle	nee	Zuid Holland
Zoetermeer	nee	Zuid Holland
Zoeterwoude	ja	Zuid Holland