

Vlaanderen
is materiaalbewust

VOORTGANGSRAPPORTAGE ACTIEPLAN DUURZAAM BEHEER VAN BIOMASSA(REST)STROMEN 2015-2020

SAMEN MAKEN WE
MORGEN MOOIER

OVAM

WWW.OVAM.BE

////////////////////////////////////

VOORTGANGSRAPPORTAGE

ACTIEPLAN DUURZAAM

BEHEER VAN

BIOMASSA(REST)

STROMEN 2015-2020

////////////////////////////////////

DOCUMENTBESCHRIJVING

- 1 *Titel van publicatie:*
Voortgangsrapportage Actieplan Duurzaam
beheer van biomassa(rest)stromen 2015-2020
- 2 *Verantwoordelijke Uitgever:*
OVAM
- 3 *Wettelijk Depot nummer:* nvt
- 4 *Trefwoorden:*
Biomassa, biomassa-reststromen, beleid,
materiaal, bio-economie, energie
- 5 *Samenvatting:*
Dit rapport geeft de voortgang weer van het actieplan dat het voorkomen, de selectieve inzameling en de recyclage van biomassa(rest)stromen verder wil stimuleren met het oog op kosten-, grondstof-/materiaal- en energiebesparingen. Het rapport biedt een kader voor de overheid en de sectoren om samen verder het duurzaam beheer van biomassa(rest)stromen in Vlaanderen te implementeren in de periode 2015-2020 en nieuwe acties te formuleren waar nodig
- 6 *Aantal bladzijden:* 121
- 7 *Aantal tabellen 8/ figuren* 20
- 8 *Datum publicatie:* november 2018
- 9 *Prijs:* nvt
- 10 *Begeleidingsgroep en/of auteur:*
UPOBA-leden – externe trekkers actieprogramma's: Marie Demarcke (Flanders Food), Sofie Dobbelaere (FBBV), Kristel Vandenbroek (Vlaco), Bart Vandroogenbroeck/Nathalie Bernaert (ILVO), Francies Van Gijzegem (ODE), Hilde Van Lancker (Dep. Omgeving), Gudrun Vanlangenhove -Willy Verbeke (ANB), Karl van Staeyen (VEA), Liesbeth Verheyen (BFA), VLM, Hilde Muylle (ILVO), Ingrid Hontis (Fedustria)
- 11 *Contactpersonen:*
OVAM : Ann Braekevelt, Nico Vanaken, Sofie Bouteligier
Begeleidingsgroep en/of auteur:
UPOBA-leden – externe trekkers actieprogramma's: Marie Demarcke (Flanders Food), Sofie Dobbelaere (FBBV), Kristel Vandenbroek (Vlaco), Bart Vandroogenbroeck/Nathalie Bernaert (ILVO), Francies Van Gijzegem (ODE), Hilde Van Lancker (Dep. Omgeving), Gudrun Vanlangenhove -Willy Verbeke (ANB), VEA, Liesbeth Verheyen (BFA), VLM, Hilde Muylle (ILVO), Ingrid Hontis (Fedustria)
- 12 *Andere titels over dit onderwerp:*
Actieplan Duurzaam beheer biomassa(rest)stromen 2015-2020

Gegevens uit dit document mag u overnemen mits duidelijke bronvermelding.

U hebt het recht deze publicatie te downloaden, te printen en digitaal te verspreiden. U hebt niet het recht deze aan te passen of voor commerciële doeleinden te gebruiken.

De meeste OVAM-publicaties kunt u raadplegen en/of downloaden op de OVAM-website:

<http://www.ovam.be>

INHOUD

INHOUD 4

Leeswijzer	6
Samenvatting.....	7
1 Biomassa(rest)stromen: evolutie Opvolging vlaamse en Europese beleidscontext.....	12
1.1 Opvolgen Vlaams beleidskader	12
1.1.1 Doelstellingen selectieve inzameling gft, groenafval, organisch-biologisch afval	12
1.1.2 Ontwerp Vlaams energieplan 2021-2030	12
1.1.3 Vlaams Klimaatbeleidsplan 2021-2030 (VKP)	15
1.1.4 Vlaanderen circulair	17
1.1.5 Vlaamse strategie en actieplan Bio-economie	18
1.2 Opvolgen Europees beleid en biomassa(rest)stromen	18
1.2.1 Kaderrichtlijn Afval	19
1.2.2 Stortrichtlijn	20
1.2.3 Verpakkingsrichtlijn	21
1.2.4 Richtlijn Hernieuwbare Energie	21
1.2.5 Verordening Bemestingsproducten	24
1.2.6 Update EU bio-economie strategie en actieplan	25
2 Voortgang en tussentijdse evaluatie Voortgang actieprogramma's per kringloop.....	26
2.1 De kringloop organisch-biologische reststromen uit keten landbouw, voeding tot consument	26
2.1.1 Biomassareststromen voorkomen	26
2.1.2 Biomassareststromen selectief inzamelen	31
2.1.3 Materiaalrecyclage uit biomassareststromen	33
2.2 De materialenkringloop van biomassa(rest)stromen van groen-, natuur-, bos- en landschapsbeheer	65
2.2.1 Actieprogramma's 2015-2020	65
2.3 De kringloop houtreststromen van industrie en huishoudens	84
2.3.1 Meer recyclage van houtige reststromen van houtindustrie en huishoudens	84
2.3.2 Actieprogramma's 2015-2020	87
2.4 Bijdrage van reststromen aan klimaatbeleid/hernieuwbare energie	97
2.4.1 Wat willen we bereiken?	97
2.4.2 Actieprogramma's 2015-2020	97
2.5 Het proces rond biomassa(rest)stromen	103
2.6 Programma opvolging en evaluatie	104
2.6.1 Overleg met de betrokkenen	104
2.6.2 Voortgang en resultaten	105

3	Status actieprogramma's 2015-2020	106
4	Referenties	110
5	Fiches houtafvalmarkten in de buurregio's	112

LEESWIJZER

Het actieplan 'Duurzaam beheer van biomassa(rest)stromen 2015-2020' werd goedgekeurd door de Vlaamse Regering op 10 juli 2015. Intussen beweegt er heel wat op de biomassamarkt. Deze eerste rapportage over het actieplan geeft de voortgang weer van de actieprogramma's die uitvoering geven aan de beleids- en operationele doelstellingen van het actieplan. De rapportage is opgebouwd uit twee delen: De inhoudelijke voortgang en een indicatoren overzicht per actieprogramma. Dit overzicht is in bijlage gevoegd.

De inhoudelijke voortgang van het actieplan

We bespreken eerst kort de evolutie van de Vlaamse en Europese beleidscontext rond biomassa(rest)stromen en de mogelijke beleidsimpact. Voor meer informatie verwijzen we telkens naar de websites van de betrokken onderzoeksprojecten, partners, overheden of beleidsplannen.

De voortgang van de actieprogramma's van het actieplan wordt weergegeven op basis van input van de respectievelijke trekkers van de actieprogramma's voor de drie kringlopen:

- de kringloop organisch-biologische reststromen uit de keten landbouw, voeding tot consument;
- de materialenkringloop van biomassa(rest)stromen van groenbeheer en open ruimte;
- de kringloop houtreststromen van industrie en huishoudens.

Er wordt aangegeven waar het beleid staat, wat is er gerealiseerd, welke knelpunten, welke al dan niet succesvolle realisaties en beleidsaanbevelingen uit onderzoek voortvloeien, zitten we goed op weg qua taakstellingen en of bijkomende acties nodig zijn om de doelstellingen te behalen.

Overzicht indicatoren

De overzichtstabel in bijlage vermeldt een stand van zaken met betrekking tot de indicatoren die de OVAM samen met de trekkers hanteert om de voortgang van de resultaten te meten. De groene inkleuring geeft aan dat de actie op schema zit of is gerealiseerd. Oranje inkleuring geeft aan dat er knelpunten zijn en dat bijkomende initiatieven nodig zijn om de actie te realiseren.

Betrokkenheid stakeholders

De voortgang van het actieplan Biomassareststromen werd op de UPOBA¹-vergaderingen in juni (kringloop voeding), september (kringloop hout) en december 2017 (kringloop reststromen open ruimte) toegelicht door de trekkers van de resp. actieprogramma's. De voortgangsrapportage werd per kringloop aan het UPOBA voorgelegd ter goedkeuring in de periode juni-september 2018.

¹ Overlegplatform Organisch-biologische Afvalstoffen

SAMENVATTING

Het Actieplan Biomassa(rest)stromen is halfweg

Het Actieplan werd door de Vlaamse Regering goedgekeurd op 10 juli 2015. Deze voortgangsrapportage geeft een stand van zaken van de uitvoering van de 21 actieprogramma's van het Actieplan Biomassa(rest)stromen. Deze actieprogramma's worden door de stakeholders of door de OVAM getrokken.

Het plan stimuleert verder de preventie, selectieve inzameling en recyclage van biomassa(rest)stromen verder met het oog op kosten-, grondstof-/materiaal- en energiebesparingen. Het rapport biedt een kader voor de overheid en de sectoren om samen verder het duurzaam beheer van biomassa(rest)stromen in Vlaanderen te implementeren in de periode 2015-2020 en nieuwe acties te formuleren waar nodig.

Zo draagt de uitvoering bij tot het doel van het afval- en materialenbeleid, nl. om kringlopen te sluiten en biomassa(rest)stromen zo lang mogelijk in de productie- en gebruiksketen houden. Ook draagt het bij tot de realisatie van de hernieuwbare energiedoelstellingen via het vergisten van nattere biomassa(rest)stromen waar geen andere verwerkingsmogelijkheid voor is omwille van bv de korte houdbaarheid en via het verbranden van o.m. houtafval dat niet voor recyclage in aanmerking komt.

Ook in de dagelijkse werking van de OVAM gaat aandacht naar:

- afstemming waar mogelijk tussen de uiteenlopende beleidsdoelstellingen en -initiatieven die een impact hebben op het gebruik van biomassa(rest)stromen;
- duidelijke principes voor de mogelijke en gewenste bestemmingen van biomassa(rest)stromen;
- implementatie van het duurzame beheer van biomassa(rest)stromen in Vlaanderen bij advisering van omgevingsvergunningen en beleidsadviezen.

Deze voortgangsrapportage is net zoals het actieplan opgebouwd uit drie materiaalkringlopen:

- de kringloop van organisch-biologische (rest)stromen uit de keten landbouw, voeding tot consument;
- de kringloop van (rest)stromen van groenbeheer en open ruimte;
- de kringloop van hout(rest)stromen van industrie en huishoudens.

Een aantal belangrijke ontwikkelingen in het **afval-, klimaat- en energiebeleid** hebben een impact op het beheer van biomassa in Vlaanderen:

- De verplichte selectieve inzameling van bio-afval door de wijziging van de kaderrichtlijn afval;
- De verplichte selectieve inzameling van levensmiddelenafval en keukenafval vanaf 2021 zoals vastgelegd in het uitvoeringsplan huishoudelijk afval en vergelijkbaar bedrijfsafval;
- De herziening van de richtlijn hernieuwbare energie (RED II);
- Het Vlaams (ontwerp) Klimaat- en Energieplan 2021-2030.

Deze beleidslijnen vormen belangrijke uitgangspunten voor het Vlaams biomassabeleid vanaf 2020. Ze geven enerzijds een bijkomende impuls voor duurzaam beheer van biomassa, maar anderzijds vormen ze een mogelijke bedreiging voor bestaande kringlopen. Zo zien we dat de Vlaamse prognoses voor hernieuwbare energieproductie streven naar efficiëntere installaties voor vaste biomassa, wat in lijn ligt met de doelstellingen van het actieplan Biomassa(rest)stromen.

De kringloop van organisch-biologische (rest)stromen uit de keten landbouw, voeding tot consument

Voor wat de aanpak rond voedselverlies betreft, sporen we samen met de uitvoering van de ketenroadmap Voedselverlies. De OVAM maakt deel uit van de kerngroep die de jaarlijkse voortgang rapporteert. Via Vlaco-acties bereiken we het brede publiek rond de bewustmaking van het gebruik van voedselrestjes en thuiskringlopen.

Voor de biomassa(rest)stromen die ondanks preventieacties (schenking,...) toch vrijkomen, wordt in overleg met de sectoren gefocust op selectieve inzameling om ze beschikbaar te maken voor hun meest optimale bestemming. Ongeveer de helft van de veevoeding bestaat uit reststromen. De hoeveelheid reststromen die gevaloriseerd worden voor veevoeding bleef de voorbije jaren nagenoeg constant. Vanaf 2019 is de uitbreiding van de gft-sorteerregels met keukenafval een feit. Voor gft-regio's wordt de hoge kwaliteitsbewaking een belangrijk aandachtspunt voor de inzamelaars en verwerkers in 2019. De insleep van kunststofverpakkingen moet worden vermeden om de kwaliteitsdoelstelling 2020 te halen.

Ook bij de bedrijven die selectief inzamelen moet de instroom van microplastics weerhouden worden om de afzet niet te hypothekeren. Vlaco werkt in overleg met alle verwerkers aan een aanscherping van de acceptatie- en afzetcriteria.

In het ontwerp van Vlarena 7 is een voorstel opgenomen rond selectieve inzameling keuken- en levensmiddelenafval voor de grote en middelgrote bedrijven vanaf 2021. Het IVVO-proefproject heeft aangetoond dat voor kleinere OBA-producenten, waaronder kleinere horeca, het haalbaar is om aan te sluiten op de gft-inzamelronde.

De CO₂-tool van Vlaco zal worden ingezet om het klimaatbeleid, in het bijzonder om steden en gemeenten te ondersteunen, maar ook om turfvervanging en bij biogasproductie het opzuiveren naar biomethaan te stimuleren.

De transitie van de mestverwerking (en co-vergisting) naar meer nutriëntenrecuperatie wordt opgenomen in MAP6 en is ook een maatregel in het Vlaams Klimaatplan 2021-2030. Daarom wordt een externe trekker gezocht om deze transitie op te starten. De eerste stappen in deze transitie worden in 2019 gezet door de BBT mestverwerking te herzien en een actieplan op te stellen om de transitie in uitvoering te brengen.

Talrijke onderzoeksprojecten lopen rond insecten en andere alternatieve eiwitbronnen. De ingeslagen onderzoekspistes en concrete trajecten voor valorisatie van agrofoodreststromen onder meer richting voedingsapplicatie worden verder gezet.

De verwachting is dat de inzet van biomassa(rest)stromen voor groene chemie over de jaren heen vrij constant zal blijven, omdat de voedingsbedrijven er steeds beter in slagen om deze stromen op een veilige en rendabele manier terug te brengen in de voedingsketens. De economische haalbaarheid van 2^{de} generatie grondstoffen in de groene chemie is in belangrijke mate bepaald door de logistieke kost. De focus ligt op locaties waar de grondstof in hoge concentratie aanwezig is of kan aangevoerd worden. De groene chemie zet verder in op het halen van specifieke hoogwaardigere componenten uit de plantaardige/dierlijke inputstromen, voor bijvoorbeeld de productie van bio-aromaten.

Bij het beheer van **biomassa uit de open ruimte** merken we een blijvende aandacht voor de realisatie van samenwerkingsverbanden en biomassahubs. Samenwerking is van cruciaal belang om de versnipperde volumes biomassa op een kostenefficiënte manier om te vormen tot kwaliteitsvolle en hoogwaardige materialen en brandstoffen. Ondanks het belang van de biomassahubs voor de groene warmte ambities van het Vlaams energiebeleid, ontbreekt structurele ondersteuning voor dit bedrijfsmodel. Hierdoor is het onzeker of de vele hub-projecten een doorstart zullen nemen. De kennisdeling vanuit het IPO overlegplatform Oogstbare Landschappen moet versterkt worden om een betere verspreiding van de resultaten en ervaringen van Vlaamse hubprojecten te verzekeren.

Voor reststromen zoals choppermateriaal en plagsel biedt de afzet naar potgrondproductie (veenvervanger) een interessant toekomstperspectief. Verdere uitbouw van dit afzetkanaal is zinvol.

Door sensibilisering en handhaving neemt de hoeveelheid selectief ingezameld groenafval verder toe. Compostering blijft de meest toegepaste verwerkingswijze vanwege haar robuustheid en prijszetting. Compost blijft een waardevol eindproduct om de vruchtbaarheid en de weerbaarheid van de Vlaamse landbouwgronden te verbeteren in een meer extreem klimaat.

Innovatieve toepassingen voor deelstromen van groenafval worden verder onderzocht maar hebben op korte termijn nog geen grote invloed op de afzet ervan.

Bij het **houtafval van industrie en huishoudens** werd de doelstelling voor de inzet van houtafval in Vlaamse spaanplaat al bereikt. Een aanpassing van de randvoorwaarden voor recyclage hebben daar zeker toe bijgedragen. Vlaanderen werd (net als in de buurlanden) de afgelopen drie jaar geconfronteerd met een overaanbod aan houtafval. Dit leidde enerzijds tot beter uitsorteren van recyclebaar houtafval uit de selectief aangeboden stroom. Anderzijds verkleinde de prijsvork tussen houtafval en restafval waardoor er

meer houtafval in de restafvalfractie van bedrijven terecht komt. Het overaanbod aan houtafval, de aflopende groene stroomsteun voor bestaande installaties en een efficiëntere koolstofmarkt stimuleerden nieuwe initiatieven voor energetische toepassing van houtafval. Als alle bestaande en nieuwe capaciteiten op de markt zullen aanwezig zijn, zal Vlaanderen na 2020 circa 1 miljoen ton houtafval moeten invoeren om aan de vraag te kunnen voldoen. Dit kan een nieuwe stimulans geven om houtafval terug uit het restafval te sorteren maar vormt ook een bedreiging voor een betere selectieve inzameling van recycleerbaar houtafval. Hierdoor kan de 2020-doelstelling voor een betere sortering van selectief ingezameld houtafval in gevaar komen.

Het actieplan bevat tot slot enkele actieprogramma's die betrekking hebben op de **bijdrage van biomassa aan de hernieuwbare energiedoelstellingen**.

Binnen de derde pijler van het klimaatbeleid (LULUCF) is het niet duidelijk of de boekhoudkundige regels de recyclage van houtafval een koolstofbonus toekennen aan Vlaanderen. Verdere analyse is noodzakelijk.

Om de energetische efficiëntie van de Vlaamse biomassacentrales te verhogen bracht een onderzoek de potentiële en knelpunten in kaart. Door rookgascondensatie toe te passen kan een zeer groot potentieel aan groene warmte worden gecapteerd (5500 GWh), dat een belangrijke bijdrage kan leveren aan de hernieuwbare energiedoelstellingen. Deze recuperatie is ook technisch en economisch haalbaar, maar om dit potentieel te ontsluiten moet de hernieuwbare energiewetgeving op een aantal cruciale onderdelen worden bijgesteld. De optie van een call-systeem is een interessante te onderzoeken piste. De aanbevelingen kunnen worden meegenomen in het verder te concretiseren Warmteplan van het Vlaams Energie Agentschap en de herziening van het steunkader voor hernieuwbare energieproductie.

1 BIOMASSA(REST)STROMEN: EVOLUTIE OPVOLGING VLAAMSE EN EUROPESE BELEIDSCONTEXT

Een duurzaam beheer kan alleen als de uiteenlopende doelstellingen op elkaar zijn afgestemd, met respect voor de beleidskeuzes op Europees en Vlaams niveau.

1.1 OPVOLGEN VLAAMS BELEIDSKADER

1.1.1 Doelstellingen selectieve inzameling gft, groenafval, organisch-biologisch afval

Deze doelstellingen werden opgenomen in het uitvoeringsplan huishoudelijke en vergelijkbare bedrijfsafvalstoffen (VR september 2016). Detailinfo in verband met de selectieve inzameling in 2016-2017 in Vlaanderen is te vinden in de rapportage Huishoudelijke afvalstoffen. Meer info: www.ovam.be.

1.1.2 Ontwerp Vlaams energieplan 2021-2030

De inzet van biomassa spoort samen met de uitwerking van het energie- en klimaatbeleid en wordt daarom in meer detail beschreven in dit hoofdstuk.

Ter voorbereiding van een geïntegreerd Belgisch Nationaal Energie- en klimaatplan, keurde de Vlaamse regering op 20 juli 2018 een ontwerp Energieplan 2021-2030 (VEP). Eind 2018 wordt een ontwerp Belgisch Energie- en Klimaatplan overgemaakt aan de Europese Commissie. Na aanpassingen op basis van de aanbevelingen van de Europese commissie zal eind 2019 een definitief Nationaal Klimaat- en Energieplan worden opgemaakt.

Het ontwerp VEP bevat maatregelen inzake:

- Energie-efficiëntie
- Hernieuwbare energieproductie
- Flexibiliteit en slimme netten
- Innovatie

Voor de productie van hernieuwbare energie op basis van biomassa gaat het ontwerp uit van een aantal evoluties in het productiepark. Deze worden hieronder beschreven.

1.1.2.1 Groene warmteproductie

Onderstaande grafiek geeft de prognoses weer.

Figuur 1: Prognoses groene warmteproductie conform ontwerp Vlaams Energieplan.

Voor de residentiële houtverbranding focust het ontwerpplan op middelgrote stookinstallaties die via een (kleinschalig) warmtenetwerk lokale openbare en particuliere gebouwen op efficiënte wijze verwarmen met lokale biomassa. Deze komen in de plaats van kleine, inefficiënte kachels met hoge emissies (huishoudelijke toestellen). Door het dalende houtverbruik omwille van de efficiëntere inzet, daalt de gerapporteerde warmteproductie omdat volgens de methodologie van Eurostat het houtverbruik voor de doelstelling in rekening gebracht en niet de warmteproductie. Het dalend houtverbruik in de residentiële sector wordt voor 60% gecompenseerd. De hoeveelheid hout die vrijkomt, wordt gedeeltelijk ingezet in middelgrote installaties (1 MWth) in de industrie, landbouw of tertiaire sector.

Bij restafvalverbranding wordt een verschuiving voorzien van stroomproductie naar warmteproductie. Daarbij wordt het potentieel beperkt door uit te gaan van een daling van het aanbod restafval met 25% door beleidsmaatregelen ten voordele van de circulaire economie.

1.1.2.2 Groene stroomproductie

Het potentieel van groene stroom voor biomassa en biogas werd bepaald op basis van de VITO-studie 'Het potentieel van bio-energie in Vlaanderen in 2030' (april 2017).

Figuur 2: Prognose groene stroomproductie conform ontwerp Vlaams Energieplan.

Groenstroomproductie uit biomassa daalt significant, tegen 2030 is de stroomproductie uit biomassa tot 1/6de gereduceerd ten opzichte van 2020. Het ontwerpplan streeft naar toepassingen onder de vorm van kwalitatieve WKK, behalve waar er zeer concrete beperkingen zijn die dit niet toelaten.

De centrale van Electrabel Rodenhuize gaat in de periode tussen 2020 en 2030 uit dienst. Voor de installaties op biomassa-afval wordt een omschakeling naar groene warmte via warmtenetten verondersteld. Dit verklaart de grote daling van de productie van groene stroom uit biomassa.

Voor biogas voorziet men het behoud van binnenlands beschikbare energiebronnen, die ook bijdragen leveren aan andere doelstellingen inzake energie-onafhankelijkheid, verwerking van mest en nutriënten, circulaire economie, koolstofvoorraden in de bodem, enz. Het ontwerp VEP gaat er van uit dat het potentieel in de sector al grotendeels is ingevuld en dus niet significant gaat stijgen de volgende 10 jaar.

Voor biogas is er toch een lichte stijging in de groene stroomproductie opgenomen omdat wordt uitgegaan van 10 bijkomende installaties voor gft-voorvergisting en bijkomende pocketvergisters in de landbouwsector. Het ontwerpplan voorziet ook maximalisatie van het energetisch potentieel door de injectie van biomethaan in het aardgasnetwerk te stimuleren.

Het is duidelijk dat de voorziene prognoses in lijn liggen met de beleidsdoelstellingen van het actieplan Biomassa(rest)stromen. Om deze prognoses in realiteit te bereiken, zal het hernieuwbare energiebeleid concrete maatregelen moeten voorzien voor onder meer de volgende aspecten:

- aanpassing van het regelgevende kader om voor nieuwe en bestaande biomassa-afvalcentrales het kwalitatieve WKK (KWKK) statuut haalbaar te maken, of een aangepast steunkader voor groene warmteproductie buiten het KWKK statuut;
- stimuleren van de mobilisering van lokaal beschikbare en duurzaam beheerde biomassa;
- een effectief stimuleringskader voor de aanleg van warmtenetten.

Om de realisatie van kleinschalige warmtenetten op groene warmte verder te stimuleren, heeft de Vlaamse regering in 2018 reeds een aantal aanpassingen aan de call groene warmte uitgevoerd. Zo werd onder meer de onderste vermogensdrempel verlaagd naar 300 kWth. Ook wordt het verkrijgen van steun gekoppeld aan maatregelen om schadelijke emissies te beperken (opleiding exploitant, controle op emissiemetingen, verregaande emissiereductie voor stof, enkel gebruik van zuivere biomassa (houtpellets)).

1.1.3 Vlaams Klimaatbeleidsplan 2021-2030 (VKP)

De Europese Effort Sharing Regulation (ESR) regelt dat de Europese lidstaten hun broeikasgasemissies in de niet-ETS-sectoren in de periode 2021-2030 reduceren volgens een lineair afnemend pad.

Voor België werd dit traject als volgt bepaald:

- Het beginpunt van het pad wordt gelegd in mei 2019 op de gemiddelde niet-ETS-emissies in de jaren 2016, 2017 en 2018.
- Het eindpunt van het traject bevindt zich in 2030 en wordt vastgelegd op het niveau van de niet-ETS-emissies in het jaar 2005, verminderd met de reductiedoelstelling die voor België werd vastgelegd in de ESR, namelijk 35%.
- Het op deze manier vastgelegde lineaire traject bepaalt vervolgens de uitstootplafonds voor de tussenliggende jaren 2021 tot en met 2029.

Het VKP scheidt op strategisch niveau een stabiel lange termijnkader voor maatregelen in de niet-ETS sectoren (tussen haakjes het aandeel van de niet-ETS emissies voor 2016):

- Mobiliteit en transport (35%);
- Gebouwen (30%);
- Landbouw (16%);

- Niet-ETS industrie (13%);
- Afval (5%);
- Apart: Landverandering, verandering in landgebruik en bosbouw (LULUCF).

De maatregelen in het plan worden per sector verder uitgewerkt en opgevolgd te worden via implementatieplannen. Daarnaast bevat het plan ook maatregelen op het vlak van innovatie, fiscaliteit en governance.

De rol van biomassa in het klimaatbeleid vinden we terug in verschillende hoofdstukken.

1 Mobiliteit en transport

Biobrandstoffen zijn één onderdeel van de maatregelen die voor een vergroening van het wagenpark moeten zorgen. Het VKP streeft naar bijmenging van biobrandstoffen volgens volgend groeipad: gemiddeld 9% in periode 2020 - 2024, gemiddeld 12% in periode 2025 - 2029 en 14% in 2030. In 2015 bedroeg het aandeel biobrandstoffen in België 4 %.

Vlaanderen hanteert voor haar doelstellingen inzake emissievrij transport en mobiliteit het CPT-actieplan² dat tot 2020 loopt. Voor de periode 2021-2030 wordt terug een CPT-visie uitgewerkt die terug moet uitmonden in een CPT-actieplan.

2 Gebouwen

Voor de gebouwensector gaat het beleidsscenario uit van een nulverbruik van hout in de residentiële sector tegen 2050, met andere woorden een uitfasering van hout- en pelletkachels. Wel kunnen gebouwen aansluiten op warmtenetten die gevoed worden vanuit biomassaverbranding of –vergisting.

3 Landbouw

De landbouwsector bereikte in de periode 2005-2016 een relatieve ontkoppeling tussen de broeikasgasproductie en de geproduceerde volumes. De belangrijkste broeikasgassen in de landbouw in 2016 zijn CH₄ (49%), N₂O (25%) en CO₂ (26%). N₂O (en in mindere mate CH₄) wordt voornamelijk genereerd bij opslag en gebruik van dierlijke mest of door indirecte processen (depositie en uitloging).

Enkele van de doelstellingen voor landbouw zijn relevant voor biomassa of gerelateerde activiteiten:

- a de reductie van emissies door mestbeheer met 0,31 Mton CO₂-equivalenten ten opzichte van 2005;
- b reductie van energetische emissies met 0,82 Mton CO₂-equivalenten (-44%) ten opzichte van 2005 door onder meer het gebruik van hernieuwbare energie;
- c inspanningen voor het valoriseren van nevenstromen, vermindering van voedselverliezen, verder verduurzamen van visserij en inrichten van open ruimte moeten een reductie van 0,14 Mton CO₂-equivalenten tegen 2030 ten opzichte van 2005 realiseren.

Maatregelen die moeten bijdragen tot de realisatie van deze doelstellingen en een relatie hebben tot biomassabeheer zijn onder meer:

- compostering van vaste mest en dikke fractie van drijfmest door middel van boerderijcompostering;

² Clean Power for Transport

- verhoogde stikstofefficiëntie door onder meer de uitvoering van de transitie mestverwerking en beperking van N-verliezen bij mestverwerking;
- verder inzetten op het valoriseren van nevenstromen, vooral vergisting;
- minder voedselverliezen van producent tot en met consument.

4 Niet-ETS industrie

Voor de niet-ETS industrie beperkt de inzet van biomassa (vast/gasvormig) zich als alternatief voor de fossiele energetische emissies, zonder een specifieke doelstelling voor te stellen voor het aandeel biomassa.

5 Afval

Voor de afvalsector zal inzake biomassa vooral de uitbouw van voorvergistingsinstallaties en de selectieve inzameling van organisch-biologisch afval van bedrijven bijdragen aan de reductie van broeikasgassen. De grootste daling wordt echter gerealiseerd door de verdere daling van methaanemissies uit stortplaatsen en de voorziene afbouw van de afvalverbrandingscapaciteit.

6 LULUCF

Het beheer of de verandering van het landgebruik heeft belangrijke linkjes met het klimaat en ook veel potentieel heeft inzake klimaatadaptatie. Daarnaast vormt LULUCF voor het eerst ook een aparte pijler van het klimaatbeleid van de Europese Unie.

Vlaanderen heeft zich als doelstelling gesteld om te voldoen aan de no-debit rule zodat noch de aankoop van bijkomende LULUCF-emissieruimte intra-Belgisch of bij andere EU-lidstaten, noch het benutten van de schaarse eigen ESR-emissieruimte niet nodig is.

De LULUCF pijler bevat maatregelen die opportuniteiten vormen voor de afzet van eindproducten van biologische verwerking van biomassa-afval (boerderijcompost, groen- en gft-compost). Specifiek voor eindproducten met een gunstige C/P verhouding bieden de maatregelen voor het verhogen van de koolstofopslag veel kansen.

Daarbij wordt opgemerkt dat deze maatregelen begeleid moeten worden door een aangepast regelgevend kader, waarbij vooral een afstemming van de mestwetgeving op de ambities om het koolstofgehalte in landbouwgronden te verhogen.

De kansen voor verhoogde koolstofopslag in houtproducten en circulaire economie worden besproken onder de rapportering voor actieprogramma 18.

1.1.4 Vlaanderen circulair

Vlaanderen circulair is een partnerschap van overheden (waaronder de OVAM), bedrijven, middenveld en kennisinstellingen opgericht in 2016. In 2017 en 2018 ondersteunt Vlaanderen circulair projecten, waaronder ook innovatieve projecten die het sluiten van de biologische kringloop beogen.

Meer info: www.vlaanderencirculair.be

1.1.5 Vlaamse strategie en actieplan Bio-economie

Het actieplan Biomassa(rest)stromen wil de ruim opgezette strategie van de Interdepartementale Werkgroep Bio-economie meer concreet toepassen op biomassa(rest)stromen. De 6e rapportering rond acties van de Vlaamse overheid rond een duurzame en competitieve Bio-economie werd meegedeeld aan de Vlaamse Regering in mei 2018.

Europees is de bio-economie strategie in herziening (zie punt 1.2.6.)

Meer info: www.vlaanderen.be/nl/publicaties/detail/bio-economie-in-vlaanderen

1.2 OPVOLGEN EUROPEES BELEID EN BIOMASSA(REST)STROMEN

De uitbouw van een duurzame en competitieve bio-economie in Vlaanderen staat niet op zich, maar gebeurt binnen een Europese en internationale context. Op dit moment ondervindt het Vlaamse beleid rond biomassa(rest)stromen invloed van beleidsontwikkelingen op Europees niveau. Tegelijkertijd werkt Vlaanderen actief meewerken aan de verdere uitbouw van een Europees kader voor een duurzaam beheer van biomassa(rest)stromen (zoals in de kaderrichtlijn afval).

Op zowel Vlaams als Europees niveau is een betere afstemming noodzakelijk om een duurzaam en efficiënt beheer van biomassa(rest)stromen te realiseren. Het respecteren van de materialenhiërarchie en het implementeren van het cascadeprincipe zijn hierbij twee leidende principes.

Figuur 3 geeft weer op welke toepassingen (voedsel/veevoeding, grondstof, energie) de belangrijkste EU-beleidsinitiatieven zich vooral richten of invloed uitoefenen. Deze figuur is een momentopname. Het EU-beleid en de effecten daarvan zijn voortdurend in beweging en ontwikkeling. De belangrijkste ontwikkelingen worden hieronder weergegeven.

Figuur 3: EU-beleid en biomassa.

1.2.1 Kaderrichtlijn Afval

De Kaderrichtlijn is herzien en op 14 juni 2018 verschenen in het Publicatieblad. De omzetting door de lidstaten gebeurt tegen uiterlijk 5 juli 2020.

Relevante aspecten:

- De definitie van bioafval wordt uitgebreid en luidt nu: biologisch afbreekbaar tuin- en plantsoenafval, levensmiddelen- en keukenafval van huishoudens, kantoren, restaurants, groothandel, kantines, cateringfaciliteiten, en winkels en vergelijkbare afvalstoffen van de levensmiddelenindustrie
- Bioafval moet uiterlijk tegen 31 december 2023 aan de bron worden gescheiden en worden gerecycleerd of gescheiden worden ingezameld en niet gemengd met andere soorten afval. Op de verplichte selectieve inzameling zijn uitzonderingen mogelijk, maar dan moet aan 4 strikte voorwaarden voldaan zijn omtrent kwaliteit output, milieuresultaten, technische haalbaarheid en economische kost (artikel 10).
- Voor de berekening van het behalen van de recyclagedoelstelling voor stedelijk afval (55 gewichtsprocent tegen 2025, 60 gewichtsprocent tegen 2030 en 65 gewichtsprocent tegen 2035), mag de hoeveelheid biologisch afbreekbaar stedelijk afval die aerobe of anaerobe verwerking ondergaat als gerecycleerd meegeteld worden wanneer deze verwerking compost, digestaat of andere output oplevert waarvan de hoeveelheid gerecycleerde inhoud vergelijkbaar is met die van de input en bestemd is om te worden

gebruikt als gerecycleerd product of materiaal of als gerecycleerde stof. Wanneer de output op het land wordt gebruikt, mogen de lidstaten die alleen als gerecycleerd meetellen als dit gebruik voordeel voor de landbouw oplevert of het milieu verbetert.

- Mechanisch biologische scheiding (MBT) wordt uitgefaseerd tegen 1 januari 2027.
- Afval met vergelijkbare biologische afbreekbaarheid en composteerbaarheid mag samen met bioafval ingezameld worden indien het voldoet aan de geldende Europese normen of aan gelijkwaardige nationale normen voor verpakkingen die via compostering en biologische afbraak nuttig kunnen worden toegepast.
- Lidstaten nemen maatregelen om recyclage van bioafval – met inbegrip van composteren en vergisten – te stimuleren.
- Lidstaten nemen maatregelen om thuiscomposteren aan te moedigen.
- Lidstaten nemen maatregelen om het gebruik van met bioafval geproduceerd materiaal te bevorderen.

Specifiek rond levensmiddelenafval:

- De definitie levensmiddelenafval (food waste) combineert de definitie van levensmiddelen (food) uit de verordening levensmiddelenwetgeving en de definitie van afval uit de kaderrichtlijn afval.
- Lidstaten moeten de productie van levensmiddelenafval verminderen in de primaire productie, de verwerking en de industrie, in de detailhandel en de overige distributie van levensmiddelen, in restaurants, catering en huishoudens om zo bij te dragen aan de doelstelling van de Verenigde Naties inzake duurzame ontwikkeling (tegen 2030 50% reductie per hoofd in detailhandel en bij consument en terugdringing in de gehele productie- en toeleveringsketen). Voorlopig wordt er geen Europese doelstelling vastgelegd. Wat naar veevoeding gaat, valt buiten de scope van de afvalwetgeving. De OVAM probeert dit wel mee in kaart te brengen.
- Meting, monitoring en rapportering levensmiddelenafval:
De OVAM neemt deel aan de Europese werkgroep. Verwacht wordt dat Europa tegen maart 2019 een delegated act en een implementing act aanneemt. Er is voorzien dat vanaf het productiejaar 2020 jaarlijks gerapporteerd wordt door de lidstaten over de hoeveelheden en valorisatie van voedselafval in alle sectoren van de voedselketen. De eerste keer wordt gerapporteerd over 2020 tegen 30 juni 2022. Minstens om de 4 jaar moet dit gedetailleerd gebeuren. Voor regio's zoals Vlaanderen die reeds rapporteren aan Europa in het kader van de 2-jaarlijkse food waste plug-in, ligt dit in het verlengde van de huidige monitoring (OVAM, 2018).

1.2.2 Stortrichtlijn

De stortrichtlijn werd herzien en verscheen op 14 juni 2018 in het Publicatieblad. De omzetting door de lidstaten moet uiterlijk tegen 5 juli 2020 gebeuren.

Relevant voor biomassa is bepaald dat afval dat gescheiden is ingezameld ter voorbereiding voor hergebruik en voor recycling – dus ook bioafval – niet mag aanvaard worden op een stortplaats.

1.2.3 Verpakkingsrichtlijn

De verpakkingsrichtlijn werd herzien en verscheen op 14 juni 2018 in het Publicatieblad. Omzetting moet gebeuren tegen uiterlijk 5 juli 2020.

Relevante aspecten:

- De richtlijn bevat onder meer de volgende minimumdoelstellingen voor recycling:
 - houten verpakkingsafval: 25 gewichtsprocent tegen 31 december 2025 en 30 gewichtsprocent tegen 31 december 2030;
 - papieren en kartonnen verpakkingsafval: 75 gewichtsprocent tegen 31 december 2025 en 85 gewichtsprocent tegen 31 december 2030.
- Houten verpakking die met oog op hergebruik wordt hersteld, mag in aanmerking genomen worden voor het bereiken van de recyclingdoelstellinghoeveelheden.
- Afvalstoffen die in aerobe of anaerobe verwerkingsproces worden gebracht mogen als gerecycleerd worden meegeteld, mits de behandeling een output genereert die gebruikt wordt als gerecycleerd product of materiaal of als gerecycleerde stof.
Mogen niet meegeteld worden voor bereiken van recyclingdoelstellingen: materialen die gebruikt zullen worden als brandstoffen of andere middelen voor het opwekken van energie, materialen die zullen worden verwijderd, materialen die zullen worden gebruikt in andere handelingen die geen recycling zijn.
- Verpakkingsafval dat wordt verwerkt met het oog op compostering moet zodanig biologisch afbreekbaar zijn dat het de gescheiden inzameling en het composteringsproces of de composteringsactiviteit waarin het wordt ingebracht niet hindert
- Biologisch afbreekbaar verpakkingsafval moet zodanig fysisch, chemisch, thermisch of biologisch afbreekbaar zijn dat het grootste deel van de resulterende compost uiteindelijk uiteenvalt in kooldioxide, biomassa en water. Onder invloed van zuurstof afbreekbare kunststofverpakking wordt niet als biologisch afbreekbaar beschouwd.

1.2.4 Richtlijn Hernieuwbare Energie

Een compromistekst werd bereikt voor de herziene Richtlijn Hernieuwbare Energie. De Europese 'bindende' doelstelling bedraagt 32% en is een collectieve doelstelling voor de lidstaten.

- Lidstaten moeten verplichtingen opleggen aan brandstofleveranciers om te verzekeren dat het aandeel van hernieuwbare energie geleverd voor eindverbruik in de transportsector minstens 14% bedraagt in 2030. In 2023 kunnen de doelstellingen na evaluatie herzien worden.
- Lidstaten mogen voor het realiseren van de transportdoelstelling ook 'recycled carbon fuels' meerekenen. Recycled carbon fuels zijn brandstoffen gemaakt van niet-hernieuwbare vloeibare of vaste afvalstromen die niet geschikt zijn voor materiaalherwinning en niet-hernieuwbare afvalgassen en uitlaatgassen die een niet-intentioneel gevolg zijn van de productieprocessen in industriële installaties. De vereiste 70% reductie

van broeikasgasemissies is daarbij weggefallen. De commissie zal tegen 1.1.2021 via gedelegeerde handeling een eis naar broeikasgasemissiereducties opleggen.

- Voor geavanceerde biobrandstoffen gelden volgende subdoelstellingen: 0.2% in 2022, 1% in 2025 en 3.5% in 2030. Biobrandstoffen en biogas op basis van grondstoffen vermeld in Annex IX kunnen dubbel geteld worden. Met uitzondering van brandstoffen geproduceerd op basis van voedsel- en voedergewassen, wordt de bijdrage van hernieuwbare brandstoffen in de lucht- en zeevaartsector met 1.2 vermenigvuldigd. De bijdrage van biobrandstoffen geproduceerd op basis van de grondstoffen vermeld in deel B van annex IX (gebruikte oliën, dierlijke vetten) wordt beperkt tot 1.7%. De Europese Commissie kan op basis van een aanvraag van een lidstaat gebaseerd op de beschikbaarheid van deze grondstoffen een hogere limiet hiervoor toestaan. De EC kan door gedelegeerde handelingen grondstoffen toevoegen aan bijlage IX, maar kan er geen verwijderen, rekening houdend met:

- Principes van de circulaire economie en de afvalhiërarchie
- De duurzaamheidscriteria
- Vermijden van versturende effecten op de markten voor (bij)producten, afval en residuen
- Het potentieel om substantiële broeikasgasemissiereducties te realiseren
- Vermijden van negatieve effecten op leefmilieu en biodiversiteit
- Vermijden van het creëren van een toenemende vraag naar land.
- Annex IX omvat volgende feedstocks (Nederlandse vertaling nog niet beschikbaar):
 - ▶ PART A
 - (a) Algae if cultivated on land in ponds or photobioreactors.
 - (b) Biomass fraction of mixed municipal waste, but not separated household waste subject to recycling targets under point (a) of Article 11(2) of Directive 2008/98/EC.
 - (c) Bio-waste as defined in Article 3(4) of Directive 2008/98/EC from private households subject to separate collection as defined in Article 3(11) of that Directive.
 - (d) Biomass fraction of industrial waste not fit for use in the food or feed chain, including material from retail and wholesale and the agro-food and fish and aquaculture industry, and excluding feedstocks listed in part B of this Annex.
 - (e) Straw.
 - (f) Animal manure and sewage sludge.
 - (g) Palm oil mill effluent and empty palm fruit bunches.
 - (h) Tall oil pitch.
 - (i) Crude glycerine.
 - (j) Bagasse.
 - (k) Grape marcs and wine lees.
 - (l) Nut shells.
 - (m) Husks.
 - (n) Cobs cleaned of kernels of corn.
 - (o) Biomass fraction of wastes and residues from forestry and forest-based industries, i.e. bark, branches, pre-commercial thinnings, leaves, needles, tree tops, saw dust, cutter shavings, black liquor, brown liquor, fibre sludge, lignin and tall oil.
 - (p) Other non-food cellulosic material as defined in point (q) of the second paragraph of Article 2.

(q) Other ligno-cellulosic material as defined in point (p) of the second paragraph of Article 2 except saw logs and veneer logs.

► PART B

(a) Used cooking oil.

(b) Animal fats classified as categories 1 and 2 in accordance with Regulation (EC) No 1069/2009 of the European Parliament and of the Council.

- Bij het uitwerken van steunmechanismen voor hernieuwbare energie moeten lidstaten de principes van de circulaire economie en de afvalhiërarchie respecteren. Deze steunmechanismen mogen niet ingaan tegen doelstellingen rond afvalverwerking dat zou leiden tot inefficiënt gebruik van recyclebaar afval.
- Het aandeel van biobrandstoffen op basis van landbouwgewassen in een lidstaat mag niet meer bedragen dan 1% meer dan de bijdrage van deze biobrandstoffen in 2020 met een maximum van 7%. In lidstaten waar het aandeel van deze biobrandstoffen nog lager is dan 1% mag het aandeel verhoogd worden tot 2%. Lidstaten kunnen een lagere cap bepalen voor deze biobrandstoffen en mogen in overeenstemming daarmee ook een lagere algemene 2030 doelstelling voor hernieuwbare energie in transport bepalen.
- Biobrandstoffen gemaakt uit voedings- of voedergewassen met groot risico op indirecte verandering van landgebruik waarvoor een significante uitbreiding van het productiegebied naar gronden met hoge koolstofvoorraad wordt waargenomen (waaronder palmolie), mag het verbruiksniveau in 2019 in een lidstaat niet overschrijden. Vanaf 31 december 2023 wordt deze limiet geleidelijk verminderd tot 0% tegen 31 december 2030. De EC zal tegen 1 februari 2019 een gedelegeerde handeling hierover uitvaardigen die in 2023 zal herzien worden.

Met de Europese strategie inzake kunststoffen heeft de Commissie aangekondigd te zullen werken aan een duidelijk regelgevingskader voor kunststoffen met biologisch afbreekbare eigenschappen door middel van volgende initiatieven:

- maatregelen om innovatie te stimuleren en marktontwikkelingen in de juiste richting te sturen overwegen;
- geharmoniseerde voorschriften voorstellen om composteerbare en biologisch afbreekbare kunststoffen te etiketteren en definiëren;
- een levenscyclusbeoordeling ontwikkelen om op te sporen onder welke voorwaarden het gebruik van biologisch afbreekbare of composteerbare kunststoffen nuttig is en criteria voor dergelijke toepassingen vaststellen;
- nagaan hoe de ontwikkeling van alternatieve grondstoffen (bv biomassa) voor kunststofproductie kan worden bevorderd.

1.2.5 Verordening Bemestingsproducten

De herziening van de Verordening Bemestingsproducten heeft tot doel om de markt in de handel van meststoffen uit te breiden (ook organische meststoffen) en verder te harmoniseren. Tegelijk wil de herziening de circulaire economie stimuleren door opname van bepaalde categorieën gerecycleerde materialen. Belangrijk is om op te merken dat de Verordening enkel de vermarkting van meststoffen regelt, maar niet het gebruik ervan. De lidstaten hebben de mogelijkheid om het gebruik van CE gemarkeerde meststoffen te beperken of te verbieden op bepaalde gronden.

De belangrijkste aanpassingen van de verordening zijn:

- de invoering van een vrijwillige CE markering om de handel in meststoffen te faciliteren;
- een ‘einde afval’ status (artikel 18) voor meststoffen die voldoen aan de eisen van de verordening;
- introductie van PFC (Product Functie Categorie), die materialen per functie groepeerd en per functie kwaliteitscriteria en etiketteringsregels vastlegt;
- introductie van CMC (Component Materiaal Categorie), die criteria vastlegt per categorie waaraan de materialen moeten voldoen om gebruikt te worden voor de PFC's;
- introductie van normen voor vervuilende stoffen (zware metalen, microbiologische agentia, chemische verontreinigingen, ...).

Naast de CE markering hebben de lidstaten echter nog steeds de mogelijkheid om nationale regelingen te treffen over het vermarkten en gebruik van materialen die bijvoorbeeld momenteel nog niet in de bijlagen van de verordening zijn opgenomen.

De herziening van de meststoffenverordening (met ook normen voor meststoffen op basis van secundaire materialen, onder andere bioafval) wordt verder besproken binnen de werkgroep technische harmonisatie. Onder het Bulgaarse Voorzitterschap vonden trilogieën plaats, die nog niet succesvol konden worden afgesloten, wegens onenigheid tussen Raad en Europees Parlement over het toegelaten cadmiumgehalte, industriële bijproducten en gedelegeerde handelingen.

Het Joint Research Centre (JRC) startte in 2017 ook een onderzoekstraject om de randvoorwaarden van assen, struviet en biochar te bepalen in afwachting van hun opname in de Verordening. De verwachting is dat de resultaten van dit onderzoek niet tijdig kunnen worden gevaloriseerd om in het lopende proces van de herziening op te nemen.

1.2.6 Update EU bio-economie strategie en actieplan

De eerste EU strategie voor de bio-economie dateerde van 2012 en werd op 11 oktober 2018 herzien. Om de samenwerking tussen bedrijven en instellingen aan te moedigen komt de Commissie in 2019 met 14 concrete maatregelen op basis van drie hoofddoelstellingen.

- 1 Biogebaseerde sectoren opschalen en versterken:
 - a een budget van 100 miljoen euro wordt gebruikt om een thematisch investeringsplatform voor circulaire bio-economie op te richten om biogebaseerde innovaties marktrijp te maken en de risico's van particuliere investeringen in duurzame oplossingen te verminderen;
 - b de ontwikkeling van nieuwe duurzame bioraffinaderijen overal in Europa makkelijker maken.
- 2 Stimulering van de bio-economie in heel Europa, met nadruk op het grote potentieel in Midden- en Oost-Europa op het vlak van biomassa en afvalverwerking. Maatregelen omvatten:
 - a ontwikkeling van een strategische agenda voor duurzame voedselproductie en landbouw, bosbouw en biogebaseerde producten;
 - b een beleidsondersteuningsfaciliteit voor de bio-economie in de EU oprichten onder Horizon 2020 voor de ontwikkeling van nationale en regionale bio-economische agenda's;
 - c opzetten van proefprojecten voor de ontwikkeling van de bio-economie in landelijk, kust- en stedelijk gebied, bijvoorbeeld op het gebied van afvalbeheer of koolstofopslag.
- 3 Het ecosysteem beschermen en de ecologische beperkingen van de bio-economie beter begrijpen, door:
 - a invoering van een Europees controlesysteem om de vorderingen naar een duurzame en circulaire bio-economie op de voet te volgen;
 - b onze kennis en het begrip van bepaalde sectoren van de bio-economie uit te breiden door gegevens te verzamelen en beter beschikbaar maken via het kenniscentrum voor de bio-economie;
 - c begeleiding aan te bieden en goede praktijken bevorderen om de bio-economie binnen veilige ecologische grenzen te bevorderen.

De interdepartementale werkgroep Bio-economie zal evalueren of deze herziene strategie en bijhorend actieplan het noodzakelijk maken om de Vlaamse strategie en actieplan aan te passen. Deze eventuele aanpassing zal in 2019 plaatsvinden.

2 VOORTGANG EN TUSSENTIJDSE EVALUATIE VOORTGANG ACTIEPROGRAMMA'S PER KRINGLOOP

Een stand van zaken van de uitvoering van de acties wordt weergegeven per materiaalkringloop.

2.1 DE KRINGLOOP ORGANISCH-BIOLOGISCHE RESTSTROMEN UIT KETEN LANDBOUW, VOEDING TOT CONSUMENT

2.1.1 Biomassareststromen voorkomen

2.1.1.1 Wat willen we bereiken?

Tegen 2020:

De ketenpartners en de Vlaamse overheid streven ernaar om gezamenlijk de voedselverliezen in Vlaanderen met 15% te verminderen tegen 2020 doorheen de gehele keten (productie, verwerking, distributie, bereiding en consumptie) (uit: Roadmap Voedselverlies).

De realisatie van de doelstelling is mogelijk via een combinatie van preventie en valorisatie van voedselverlies. 15% reductie halen in een Vlaamse exportgerichte en groeiende agrofood markt is geen evidentie. De ketenpartners zetten in op vermindering van voedselverlies, in eerste instantie via de valorisatie ervan. In bijvoorbeeld de retail kan een deel van het voedselverlies worden vermeden via schenking aan sociale organisaties. De doelstelling is een streefdoel, geen resultaatsverbintenis per sector. Aandacht voor voedselverlies in een bedrijf vergt een inspanning om de knelpunten te identificeren, maar we zien dat de economische en de duurzaamheidsdrijfveer zeker loont. Een tussentijdse meting is voorzien.

2.1.1.2 Realisatie actieprogramma's in 2015-2017

Actieprogramma 1: Preventie van voedselverliezen

Voortgang acties – realisaties – knelpunten

De afgelopen 2 jaren is er uitvoering gegeven aan de acties van de **Ketenroadmap voedselverlies 2015-2020**. Voedselverliezen werden in kaart gebracht voor de zogenaamde nulmonitoring, zowel in hoeveelheid per sector als de valorisatie ervan. De Vlaamse overheid en de verschillende schakels in de agrovoedingsketen werken hiervoor intensief samen. Volgens de nulmeting werden in 2015 voedselverliezen in de gehele productieketen en bij de consument in Vlaanderen geschat op 907.000 ton (zie figuur 2). Het grootste deel werd gevaloriseerd.

Figuur 4: Overzicht aanbod en valorisatie van voedsel(rest)stromen in Vlaanderen, 2015 (Vlaams Ketenplatform voedselverlies, 2017).

Het ketenplatform Voedselverlies coördineert de werkzaamheden. Een rapportage van uitgevoerde en lopende maatregelen in de verschillende schakels van de keten (van landbouw tot consument) is in juni 2017 en op 16 maart 2018 aan de Vlaamse Regering overgemaakt, waaronder:

- Divers onderzoek naar technologische innovatie om voedselverliezen bij landbouw- en voedselverwerkende bedrijven terug te dringen en nevenstromen hoogwaardig te valoriseren is lopende. Zie voor meer info bij actieprogramma 3, 9, 10 en 11. In de retail wordt ingezet op onder meer langere houdbaarheid, bv van vers versneden groenten (Optiveg-project).

<http://www.flandersfood.com/projecten/optiveg>

<http://www.flandersfood.com/artikel/2017/10/26/een-betere-voorspelling-van-de-houdbaarheid-van-een-pakje-vers-versneden-groenten>

- Via het ‘Vlaams Netwerk van lokale besturen tegen voedselverlies’ worden lokale besturen ondersteund in hun beleid rond voedselverlies. Er zijn praktijkgerichte workshops. Samen met OVAM, VVSG, Vlaco, Komosie en VVP is een 1e praktijkboek voor lokale besturen opgemaakt dat goede praktijkvoorbeelden en bruikbare acties rond voedselverlies bundelt voor scholen, OCMW’s, gemeentelijke aankopen, stadstuinen, zwerfvuil,...
- Innoverende bedrijven en organisaties werden in de kijker gezet op onder andere Greener Packaging Awards, Ecotrophelia en de Food Waste Award.
- De Vlaamse overheid wil een voorbeeldfunctie geven in de grootkeukensector. Een geslaagd proefproject om keukenafval gescheiden op te halen en om te zetten tot meststof, wordt uitgerold over alle vestigingen.

Voor meer informatie, zie <http://www.voedselverlies.be>

Planning 2018-2019

Er wordt verder uitvoering gegeven aan de acties uit de Ketenroadmap Voedselverlies 2015-2020. De resultaten van de studie ‘voedselverlies in huishoudens’ worden verwacht in het najaar 2018.

Een tussentijdse monitoring van de voedselverliezen en nevenstromen in Vlaanderen wordt gepland.

Ondertussen lopen ook al een aantal nieuwe acties, voortvloeiend uit het Forum Voedselverlies van november 2017. De focus ligt op de grootste stromen die nog in het restafval belanden. Zo zijn er workshops om voedselverlies bij cateringopdrachten te vermijden. Belangrijk daarbij is dat het aantal maaltijden en de portiegrootte correct ingeschat worden en dat overschotten selectief ingezameld worden. Verder worden concrete acties uitgewerkt om verlies van brood in winkels en bakkerijen en bij consumenten te beperken. Andere acties in de opstartfase gaan over strategieën om “gekke” groenten en fruit te valoriseren en de sensibilisering van horecasector met betrekking tot de vanaf 2021 komende verplichting van selectieve inzameling van keuken- en bordresten.

Actie preventie/valorisatie voedselverliezen bij piekaanbod

De voedingsketen werd het voorbije jaar geconfronteerd met de fipronilcrisis. Daarbij kwamen op korte tijd grote hoeveelheden voedingsmiddelen vrij, die al dan niet uit voorzorg uit de markt zijn gehaald. Verpakte voedingsmiddelen werden ontpakt en vergist. Niet-conforme voedingsmiddelen, dat wil zeggen waar de fipronilnorm overschreden werd, werden verbrand.

De ervaringen bij deze en voorbije crisissen zijn in 2018 gebundeld in een draaiboek, dat werd opgesteld in samenspraak met de betrokken bedrijfssectoren en federale en gewestelijke administraties. Het draaiboek kan als leidraad dienen bij nieuwe crisis of piekaanbod, aanvulbaar in de tijd.

Indicator Indicatoren zijn vermeld in de Ketenroadmap Voedselverlies 2020 - Afname hoeveelheid

Status De voortgang van de acties wordt weergegeven in de voortgangsrapportage monitor voedselverlies: www.voedselverlies.be. De meting van de doelstelling is voorzien in 2020. Een tussentijdse monitoring rond de voortgang is nog lopende.

Actieprogramma 2: Thuiskringlopen

Voortgang acties- realisaties – knelpunten

De acties hebben als doel het bestaande systeem van thuiskringlopen verder te verbeteren.

Er is een handleiding Allemaal Thuiskringlopen uitgebracht met verfrissende ideeën van allerlei activiteiten en andere manieren om alle burgers aan het kringlopen te zetten. De compostmeesters en kringloopkrachten blijven de lokale adviseurs en ambassadeurs. Daarnaast zijn er echter vele particulieren die sterk geïnteresseerd zijn in het kringloopverhaal. De activiteiten rond thuiskringlopen zijn toegankelijk voor alle kringloopgeïnteresseerden.

In 2017 zijn ongeveer 270 eendelige infosessies over uiteenlopende kringloophema's voor vrijwilligers en kringloopgeïnteresseerden georganiseerd ter gelegenheid van evenementen of specifieke avondsessies. Daarnaast vonden ook meerdelige sessies Thuiscomposteren en kringloopkrachten plaats. De hoofdthema's zijn thuiscomposteren, compostgebruik, voedselverlies, gras, snoeihout, vaste planten en kippen.

Jaarlijks wordt in juni het Kringloopweekend georganiseerd door Vlaco. In 2015 en 2016 was het thema "Red de restjes! Want de restjes maken het verschil". In 2017 was het thema "Compost jouw smaakmaker". Er is al een jarenlange samenwerking met Open Tuinen van Landelijke Gilden.

In 2016 heeft Vlaco voor de tweede keer deelgenomen aan de Gentse Floraliën met workshops voor de compostmeesters en kringloopkrachten. Sinds de editie van 2010 kiest de Floraliën voor duurzame Vlaco-compost in plaats van turf als beschermende en afdekkende mulchlaag tussen de planten. Hiermee besparen ze 81 ton CO₂. Dat is evenveel als 35 gezinnen die hun auto een jaar laten staan.

Het motto van Vlaco op deze Floraliën was "Elke tuin kan een kringlooptuin zijn". 83 % van de bevroegden ging naar aanleiding van het bezoek aan de Vlaco-tuin kringlooptechnieken toepassen in de eigen tuin.

Het team thuiskringlopen van Vlaco bestaat 20 jaar. Op het eerste event, de Radio 2 Tuindag in Bokrijk (mei 2018) werd Het Restjeskookboek gelanceerd. Het Restjeskookboek vertrekt vanuit de grote voedselverliezen bij de consument: brood, zuivel, groenten,.. met tips om voedselverlies te beperken en om restjes om te toveren tot heerlijke gerechten. Hiermee geeft Vlaco ook invulling aan één van de wensacties van de Kinderklimaatconferentie (najaar 2017).

In het kader van de Pesticidenreductiecampagne van VMM organiseerde Vlaco meer dan 30 infosessies over de toepassing van kringlooptechnieken om het gebruik van pesticiden te beperken. De geïnteresseerde kringloopkrachten worden hiermee bijgeschoold om een demonstratie te geven aan burgers op de deelnemende recyclageparken.

Vlaco is partner in het Vlaams Netwerk van lokale besturen tegen voedselverlies en geeft mee uitvoering aan de acties in het kader van de Ketenroadmap voedselverlies.

Planning 2018-2019

Nog verschillende events worden georganiseerd voor de kringloopeïnteresseerden en voor de vrijwilligers rond de belangrijkste thema's.

Voor meer info www.vlaco.be.

Indicator Het verruimde kringlooptuinieren is doorgevoerd, de compostmeesters blijven de nodige bijscholing krijgen.

De organisatie van de twee evenementen (twee)jaarlijks is een feit.

Status Uit de voortgang blijkt dat de indicatoren (twee)jaarlijks worden gehaald.

2.1.2 Biomassareststromen selectief inzamelen

2.1.2.1 Wat willen we bereiken?

Tegen 2020:

- meer organisch-biologische reststromen op het landbouwbedrijf inzamelen, namelijk die stromen die het meeste kans geven op milieuhinder (uitloging nutriënten, geur ...), zodat ze meer in aanmerking komen voor valorisatie;
- optimalisatie inzameling organisch-biologische reststromen bij de voedingsindustrie.

2.1.2.2 Actieprogramma's 2015-2020

Actieprogramma 3: Selectieve inzameling voor de land- en tuinbouw en visserij

Actieprogramma 4: Selectieve inzameling voor de voedingsindustrie

De bedoeling is onderzoeksresultaten te valoriseren in haalbare toepassingen via demoprojecten, goede praktijken.

Indicator Via onderzoeksprogramma's/demoprojecten zijn actieprogramma's 3 en 9 op elkaar afgestemd en is het valorisatietraject ingezet.

Jaarlijks worden één of meerdere projecten opgezet die bedrijven ondersteunen in een betere verwaarding en logistieke optimalisatie van specifieke biomassa(rest)stromen.

Status De afstemming gebeurt. De ingezette valorisatietrajecten worden beschreven in actieprogramma 9.

Actieprogramma 5: selectieve inzameling bij huishoudens

Uitbreiding gft-regels met keukenafval

In uitvoering van actie 31 van het uitvoeringsplan Huishoudelijke Afvalstoffen is in 2018 een akkoord bereikt met alle intergemeentelijke samenwerkingsverbanden en gft-verwerkingsinstallaties om de gft-definitie uit te breiden met keukenafval dat dierlijke bijproducten bevat. De "nieuwe" gft-afvalstoffen mochten na de BSE-crisis en de Europese verordening dierlijke bijproducten uit 2002 niet langer bij het gft-afval. Nieuw onderzoek heeft aangetoond dat er met de huidige verwerkingsmogelijkheden in onze composterings- en vergistingsinstallaties geen risico's verbonden zijn aan het verwerken van deze afvalstroom. Dit laat toe om de sorteerregels sterk te vereenvoudigen, zodat sorteren van gft-afval nog makkelijker wordt.

Dit houdt in dat vanaf 1 januari 2019 keukenafval en etensresten (zowel dierlijk als plantaardig), vlees-, vis- en schaaldierresten (uitgezonderd schelpen zoals mosselschelpen, oesterschelpen), vaste zuivelproducten, eieren, eierschalen en mest van kleine huisdieren in de biobak mogen.

Om de verspreiding van plastics in het milieu verder te beperken, horen theezakjes en koffiepads voortaan niet meer bij het gft-afval. Uit onderzoek blijkt immers dat deze kunststoffen kunnen bevatten. Papieren koffiefilters behoren wel nog tot het gft-afval. Om de Vlaming te ondersteunen bij het sorteren heeft VLACO in samenwerking met de OVAM een handige gft-sorteerwijzer ontwikkeld die er voor zorgt dat we voortaan nog meer uit de biologische kringloop halen. De sorteertwijzer wordt bezorgd aan alle Vlaamse intercommunales, zodat zij vanaf 1 januari 2019 alle Vlamingen correct kunnen informeren.

Hoeveelheid selectief ingezameld gft-afval

Jaarlijks sorteren de Vlamingen ongeveer 268 000 ton gft-afval, dat huis-aan-huis opgehaald wordt. Verdere info is te vinden bij actieprogramma 11.

www.ovam.be

www.vlaco.be

Actieprogramma 6: Selectieve inzameling voor catering, horeca, distributie en kantines

Selectieve inzameling voor catering, horeca, distributie en kantines

Dierlijke bijproducten en organisch-biologisch afval (OBA genoemd) dat dierlijke bijproducten bevat, worden sinds de Europese verplichting selectief ingezameld in onder meer de retail en verwerkt. Overeenkomstig het uitvoeringsplan Huishoudelijke Afvalstoffen en gelijkaardig bedrijfsafval (Vlaamse Regering, 2016) wordt de selectieve inzameling van OBA en keukenafval verder uitgerold per sector tegen 2021.

Onderzoek haalbaarheid selectieve inzameling kleinere producenten

In uitvoering van actie 35 van het uitvoeringsplan Huishoudelijke Afvalstoffen is in 2017 de haalbaarheid bekeken van de opschaling van gft-rondes bij kleine horecazaken. Daaruit blijkt dat zowel de uitbaters als het milieu baten hebben.

Bij kleinere horecazaken in de regio IVVO (Ieper- De Panne) werd afgelopen jaar het restafval en het keukenafval wekelijks apart opgehaald. Die ingreep reduceerde de hoeveelheid voedsel in hun restafval gevoelig.

Uit gesprekken met horeca-uitbaters blijkt dat zij meestal niet weten hoeveel afval hun zaak produceert, laat staan hoeveel voedselverlies daarmee gepaard gaat. Een proefproject van afvalintercommunale IVVO ging daarom aan de slag met een DifTar-regeling. DifTar staat voor geDifferentieerde Tarieven, wat wil zeggen dat

je enkel betaalt voor de hoeveelheid afval die je aanbiedt. Die informatie moest de uitbaters motiveren om bewuster met afval om te gaan, beter te sorteren en na te denken over hoe afval voorkomen kan worden.

Vervuiler betaalt

Uit het proefproject blijkt dat een wekelijkse inzameling van keukenafval bij kleinere horecazaken heel wat voordelen oplevert voor de uitbaters. Zo denken de uitbaters bewuster na hoe afval voorkomen kan worden (bijvoorbeeld bij het aanbieden van frieten). Hierdoor valt hun afvalrekening lager uit en belandt er minder organisch afval bij het restafval. Voorwaarde is wel dat de kosten van zowel het rest- als het gft-afval volgens het principe 'de vervuiler betaalt' worden doorgerekend aan de horeca-uitbaters. Een gezamenlijke ophaalronde met het gft, in plaats van 2 gescheiden gft-ophaalrondes zorgt ervoor dat er minder ophaalwagens de baan op moeten, wat de leefbaarheid in de stad ten goede komt.

www.ivvo.be

Selectieve inzameling in de restaurants van de Vlaamse overheid.

De Vlaamse overheid wil een voorbeeldfunctie geven in de grootkeukensector. Een geslaagd proefproject om keukenafval gescheiden op te halen en om te zetten tot compost, wordt uitgerold over alle vestigingen.

www.voedselverlies.be

www.ovam.be

2.1.3 Materiaalrecyclage uit biomassa-reststromen

2.1.3.1 Wat willen we bereiken?

Tegen 2020:

- minder productie-afval uitrijden in de landbouw omwille van nutriëntenuitloging.
Op dit vlak is er nog veel werk aan de winkel. In de warme zomer van 2018 werd het onderploegen van het overschot aan tomaten en paprika's door de publieke opinie op de korrel genomen. In de land- en tuinbouwsector is veevoeding momenteel de meest gehanteerde oplossing bij piekaanbod, maar deze volstaat niet. Niet benutte groenten- en fruitstromen die veel water bevatten, worden ook naar vergisting afgevoerd;
- biomassa-reststromen gebruiken als voeding voor alternatieven, zoals **insecten en algen**. Die worden op hun beurt omgezet in eiwitten en andere voedingsstoffen voor dierenvoeding om de toenemende vraag naar grondstoffen in te vullen.
- Voor een stand van zaken: zie actieprogramma 9: Actieplan alternatieve eiwitbronnen
- bedrijven in de voedingssector werken consequent aan het optimaal valoriseren van reststromen uit de productie, distributie en catering. Hierbij zoekt de sector in de eerste plaats naar valorisatiemogelijkheden binnen de voedingssector. Vanuit Bridge – een publiek-private samenwerking tussen de Europese Commissie en veertig Europese bedrijven en clusters – is volgende doelstelling vooropgezet: 15% meer

gebruik van onderbenutte reststromen tegen 2020, 25% tegen 2030;

<https://www.h2020-bridge.eu>

- door verwerking volgende percentages behalen op de ingezamelde hoeveelheden tegen ten laatste 2020:
 - voor groenten-, fruit- en tuinafval: 95%;
 - voor huishoudelijk en bedrijfsgroenafval: 95%;
 - voor organisch-biologisch bedrijfsafval: 90%.

Dit impliceert een voortzetting van de hoge kwaliteitsbewaking van het inputmateriaal in alle inzamelregio's, waardoor het verontreinigingspercentage max. 5-10% bedraagt. Voor gft-regio's wordt dit een belangrijk aandachtspunt voor de inzamelaars en verwerkers in 2019, bij de uitbreiding van gft-sorteerregels met keukenafval.

2.1.3.2 Actieprogramma's 2015-2020

Actieprogramma 7: Nutriëntenrecuperatie en organische koolstof

Voortgang acties- realisaties – knelpunten

Doelstelling nutriëntenrecuperatie

Het Vlaams Klimaatakkoord (Engagementen VR, punt 8.9.) voorziet in een verhoging van de stikstofefficiëntie van de Vlaamse landbouwsector van 14% naar 28% tegen 2030. Deze ambitie werd verder uitgewerkt in het Vlaams Klimaatplan 2021-2030.

De vraag naar onder meer gerecupereerde nutriënten in kaart brengen

Het IWT-VIS-project Digestaat op Maat, DIMA, is afgerond in 2017 (Vlaco, 2017). Door middel van een nodenanalyse bij verschillende potentiële afnemers van digestaatproducten is gepolst naar specifieke kenmerken en eisen voor op maat te maken digestaten. Er is vanuit de sectoren tuinbouw, tuincentra, openbaar groen, producenten van meststoffen en bodemverbeteraars een duidelijke interesse in plantaardige digestaten en vooral gedroogde digestaten met specifieke eisen naar bijvoorbeeld droge stofgehalte, onzuiverheden en NPK-inhoud.

In 2018 zijn de gemeentelijke groendiensten bevraagd om de noden qua bodemverbeteraars, meststoffen en substraten beter te bepalen (Vlaco-Vives, 2018). De resultaten wijzen onder meer op de opportuniteiten van gebruik van potgrond met compost en gebruik van gedroogd digestaat. Dit vraagt een ruimere bekendmaking bij de groendiensten en een inspanning van gemeenten en studiebureaus om de bestekken aan te passen. Hierbij kan gebruik gemaakt worden van het standaardbestek 250 en de fiches groenbeheer inzake aankopen duurzame substraten en meststoffen.

Demonstratie- en proefprojecten organische stof/ nutriëntenrecuperatie

NPirriK: dit Vlaanderen Circulair-project is in 2018 opgestart bij de vergister Arbio waarbij een nieuwe nabewerkingscascade wordt geïnstalleerd die moet leiden tot lagere hoeveelheden dunne fractie om te verwerken in de biologie enerzijds en gedroogde digestaatkorrels met hoger N-gehalte anderzijds.

Verschillende demoproeven bij proefcentra, openbaar groen en volkstuinten werden in 2016, 2017 en 2018 opgezet waarbij digestaat en compost worden gebruikt in verschillende toepassingen. Deze demoproeven hebben tot doel afnemers kennis te laten maken met de producten, de toepassingsmogelijkheden te demonstreren en te stimuleren. Deze demoproeven leveren ook belangrijke info om de producten te verbeteren (wat betreft inhoud, vorm, verpakking, begeleidende info,..).

Vlaco heeft een CO₂-tool opgezet om de vermeden voetafdruk van het gebruik van compost en potgrond te kwantificeren in vermeden CO₂-equivalenten naargelang onder andere type product en gebruik. De tool is in 2018 extern gevalideerd (ISO norm 14067). Onder andere de grote impact van turfvervanging door compost en het positief effect van het opzuiveren van biogas tot biomethaan op de verdere voetafdrukverlaging springen in het oog. De CO₂-tool zal verder worden ingezet om het klimaatbeleid in het algemeen en van steden en gemeenten in het bijzonder te ondersteunen.

Effect op het organisch stofgehalte van de bodem

Sinds de jaren '90 neemt de organische stof in onze akkers af. Bijna de helft van de Belgische akkers en 56% van de weilanden bevatten te weinig organische koolstof (BDB, 2016).

Lange termijnonderzoek loopt bij de Bodemkundige Dienst van België³, Vlaco:20 jaar compostproef Boutersem i.s.m. onder meer BDB (conform 11.3.1 – figuur 10), Veldproeven met biogebaseerde meststoffen (UG, ILVO, Inagro, VCM, Vlaco, PCG 2015), ILVO, Departement Omgeving... naar de effecten van het gebruik van (verwerkte) reststromen op onder meer het organische stofgehalte van de bodem. Hierbij is er aandacht voor het op peil houden van het organische stofgehalte van de bodem.

www.bdb.be

www.vlaco.be

www.ilvo.vlaanderen.be

www.lne.be/organische-stof-in-de-bodem-beleid

www.vlm.be

www.soilcare-project.eu/study-sites2/flanders-belgium (2016-2021)

³ M. Tits, A. Elsen, S. Deckers, W. Boon, J. Bries, H. Vandendriessche (2016). Bodemvruchtbaarheid van de akkerbouw- en weilandpercelen in België en Noordelijk Frankrijk (2012-2015). Bodemkundige Dienst van België. 218p.

Actieplan vermarkting

Een globaal actieplan voor de vermarkting van organische koolstof en gerecupereerde nutriënten uit diverse toepassingen is er niet door het wegvallen van de trekker van het nutriëntenplatform. Voor de periode 2017-2020 is er wel een actieplan marketing om de afzet van kwalitatieve compost en digestaat te stimuleren (Vlaco 2016). Dit gebeurt door ondersteuning van een innovatief productassortiment op maat van de (potentiële) gebruikers. Onder meer volgend concreet doel is geformuleerd tegen 2020: alle recyclageparken in Vlaanderen verkopen een compost-product in zak en/of bulk.

Aanpassen belemmerende regelgeving

Om de nutriëntenrecuperatie in Vlaanderen te stimuleren wordt ingezet op onder meer het aanpassen van:

- het KB Handel in Meststoffen en bodemverbetersaars om het gebruik van gedroogd digestaat door particulieren en in openbaar groen mogelijk te maken;
- het Mestdecreet om het gebruik van compost verder te stimuleren (aanpassing forfait werkzame stikstof) en het gebruik van dikke fractie digestaat in teelaarde mogelijk te maken. De toepassing van de teelaarde is eenmalig, bedoeld om de bodem te verbeteren, waardoor een eenmalige hogere dosis nutriënten verantwoord is;
- alternatieve technologieën voor recuperatie van stikstof/fosfor uit eindproducten van covergisting.

Visienota transitie biologische mestverwerking - covergisting

Het actieplan biomassa(rest)stromen bracht de problematiek van nutriëntenverliezen aan door de verwerking van digestaat door een biologische behandeling. Die manier van verwerking moet, waar mogelijk, worden afgebouwd. Het plan voorziet de uitwerking van een realistisch maar ambitieus toekomstpad tegen 2020 dat de bestaande hinderpalen (wetgeving, rendabiliteit technologie) aanpakt, investeringszekerheid geeft aan exploitanten van bestaande installaties en ruimte creëert voor de nieuwe innovatieve technologieën

Om de transitie naar meer nutriëntenrecuperatie op te starten, stelde VCM⁴ in de zomer van 2017 een visienota op, op basis van input van diverse stakeholders en haar leden. Deze visienota werd ter aktename voorgelegd aan het kabinet van de Vlaamse minister van Leefmilieu, Natuur en Landbouw en voorziet in de opmaak van een actieplan om de transitie in uitvoering te brengen.

De OVAM en VLM lanceerden eind 2016 een voorstel voor herziening van de BBT studie mestverwerking, die al 10 jaar oud is. Door onder meer de beperkte ruimte voor bijkomende BBT studies, werd toen de uitvoering van deze herziening uitgesteld tot 2019.

De aanhoudende hoge nutriëntendruk in Vlaanderen heeft een impact op de keuzes die vergistingsinstallaties maken om hun eindproducten af te zetten. Het Transbio project bracht de afzetroutes van Vlaamse

⁴ Vlaams Coördinatiecentrum Mestverwerking

digestaatproducten bij co-vergistingsinstallaties⁵ in kaart, vanuit de vraagstelling of vergisting de nutriëntendruk in Vlaanderen verhoogt. Uit de analyse blijkt dat in 2016 circa 22% van de N-input in co-vergistingsinstallaties wordt verwijderd via biologieën. Dus 78% van de N wordt terug in de kringloop gebracht: 47% van de N-input wordt geëxporteerd onder verschillende vormen (ruw digestaat, (gedroogde) dikke fractie). 31% van de N-inhoud van de eindproducten komt op Vlaamse bodem terecht.

Figuur 5: Afzetpistes digestaatstromen in 2016 (Bron: TransBio project).

Als de evolutie van de verwerkingstechnieken van digestaatstromen wordt bekeken, blijkt dat er een toename is van de biologie als verwerkingstechniek van dunne fractie bij de vergistingsinstallaties. Tussen 2014 en 2017 nam het aantal installaties met een geïntegreerde biologie toe van 10 naar 14 installaties (Vlaco, 2018). Enkele van deze installaties gebruiken de biologie enkel wanneer de afzet van dunne fractie niet mogelijk is door de mestregelgeving (uitrijperiode).

In 2018 ging ook de vergistingsinstallatie van Ecoson te Denderleeuw in bedrijf⁶. De dunne fractie van deze installatie wordt verwerkt in de waterzuiveringsinstallatie van het nabijgelegen Rendac en wordt dus niet gerecycleerd. Ook de installatie van Albertstroom te Grobbendonk (in gebruik in 2018/2019, 150 000 t/j) gebruikt een biologie om de stikstof van de dunne fractie te verwerken.

De vergistingsinstallatie van Op de Beeck te Kallo leidt de dunne fractie af naar een biologie, maar recupereert een groot deel van de stikstof via een indamping/strippingproces.

Rekening houdend met de capaciteiten van de 15 installaties die dunne fractie verwijderen via een biologie, zal vanaf 2018 de stikstof in circa 790 000 ton⁷ dunne fractie verwijderd worden via de geïntegreerde

⁵ Co-vergistingsinstallaties die zowel dierlijke (incl mest) als plantaardige inputstromen verwerken

⁶ Fase 1, capaciteit 50 000 ton/j

⁷ Berekend op basis van de vergunde capaciteit, waarbij 85% van de input als dunne fractie vrijkomt.

biologieën bij de co-vergistingsinstallaties (op een totaal van circa 1,4 mio ton geproduceerde digestaatproducten (cijfers 2016)).

Aan de andere kant wordt een sterke daling van de afvoer van digestaat naar externe mestbiologieën vastgesteld (zie onderstaand overzicht). Deze daling is te verklaren door een toename van eigen verwerking van dunne fractie door de co-vergistingsinstallaties.

Jaar	Ton dunne fractie	Kg N	Kg P ₂ O ₅	Aantal biologie-installaties
2014	157 506	974 557	545 216	13
2015	153 335	956 249	662 399	12
2016	102 914	470 654	336 843	12
2017	74 447	375 049	231 837	11

Tabel 1: Evolutie afzet digestaat naar externe mestbiologieën (VLM, 2018).

Er wordt dus een verdere toename van nutriëntenverwijdering uit OBA vastgesteld. Hierdoor vermindert het sluiten van de N-kringloop bij Vlaamse vergistingsinstallaties.

De nog steeds hoge nutriëntendruk in Vlaanderen die mestverwerking noodzakelijk maakt, heeft dus ook een impact op het sluiten van de kringloop voor organisch-biologische afvalstromen, voor wat de recuperatie van stikstof betreft.

Als de recuperatie van de N-inhoud, die momenteel via biologieën wordt verwijderd, verwerkt wordt tot een (kunst)meststof, kan dit leiden tot vermeden kunstmestgebruik en dus tot broeikasgasreductie op het niveau van de kunstmestproductie in Vlaanderen. Volgens de Europese wetgeving blijft de verwerkte dierlijke mest echter dierlijke mest en krijgt deze niet het label van kunstmeststof. Deze belemmerende wetgeving moet eerst worden aangepakt.

De verwerking van dunne fractie door middel van een biologie houdt ook het risico in van bijkomende broeikasgasemissies. Bij een suboptimaal werkend nitrificatie/denitrificatieproces wordt lachgas (N₂O) geproduceerd, een krachtig broeikasgas (1 kg N₂O = 256 kg CO₂-equivalenten). Studies over de verwerking van stikstofvruchten via biologie geven aan dat gemiddeld 9% van de stikstofinput vrijkomt onder de vorm van lachgas, met extremen tot 20%⁸. Op basis van de in 2016 in mestbiologieën verwerkte vracht van 16,2 mio kg N⁹, zou op basis van het gemiddelde van 9% N-omvorming circa 730 ton N₂O worden uitgestoten, of

⁸ Towards Improving the Manure Management Chain, Yong Hou, PhD thesis, Wageningen University, (2016)

⁹ VLM Mestrapport 2017

187 000 ton CO₂-equivalenten. Bij deze hoeveelheid moeten ook de geïntegreerde biologieën van de vergistingssector worden opgeteld. Er zijn echter geen cijfers beschikbaar van de N-vracht die in deze installaties worden verwerkt.

Er is dus ook vanuit klimaatproblematiek een duidelijke nood om de biologieën aan te passen of minstens te optimaliseren om broeikasgasemissies te reduceren. De voorziene transitieperiode voor mestverwerking loopt parallel met het Vlaams Klimaat- en Energieplan. Dit moet als een opportuniteit worden aangenomen om vooruitgang te maken met deze transitie.

In 2018 werd gestart met de bouw van een nieuw type mestverwerking, dat gebaseerd is op een combinatie van een stripping-scrubbing van de stikstof uit de dunne fractie, met aansluitend de vorming van ammoniumnitraat. Deze techniek vervangt de klassieke biologie en is de eerste installatie op industriële schaal in Vlaanderen. De ervaring die wordt opgedaan tijdens de exploitatie van deze installatie kan bijdragen tot een verdere uitrol van nutriëntenrecuperatie binnen de vergistings- en mestverwerkingssector.

Planning 2018-2019

Onderzoek

Verschillende Belgische projecten zijn bij een eerste call voor de circulaire economie ingediend om in aanmerking te komen om een innovation deal rond uit te werken. Daarbij zijn er onder meer ook enkele in de bio-economie (onder andere ReMaP rond recyclage van nutriënten uit mest). Productstandaardisering blijft een uitdaging, verder onderzoek is belangrijk. Het UNIR-project wil met verschillende partners komen tot een ruimere en optimalere toepassing van het gehomogeniseerde en gefiltreerde ammoniumsulfaat als minerale meststofvervanger.

De komende jaren zetten een aantal vergisters samen met Vlaco in op het premium gedroogd digestaat als een bestanddeel voor de organische meststoffen en voor openbaar groen.

Transitie naar meer nutriëntenrecuperatie

Voor de periode 2018-2019 moet vooruitgang gemaakt worden met de opmaak van een actieplan om de transitie mestverwerking in uitvoering te brengen, zoals voorzien in de vermelde visienota mestverwerking. Hiervoor moet eerst een trekker worden aangeduid. Zeker de aanvulling van de BBT studie mestverwerking van 2007 moet worden uitgevoerd. Deze staat voor 2019 als prioritair uit te voeren vermeld in de planning van de BBT studies.

Daarnaast moet het Vlaams Klimaat- en Energieplan 2021-2030 aandacht schenken aan het potentieel dat de transitie mestverwerking biedt voor de klimaatmitigatie.

Indicator: Realisatie acties synthesesnota Nutriëntenrecuperatie van het Nutriëntenplatform

Status Een aantal acties zijn lopende. Om budgettaire redenen is het Nutriëntenplatform niet verder gezet.

Actieprogramma 8: Biogebaseerde producten

De Interdepartementale Werkgroep Bioeconomie (IWG) coördineert en rapporteert over de uitvoering van onder meer deze actie vooropgesteld in het visie- en strategiedocument bio-economie.

Voortgang acties- realisaties – knelpunten

Bewustmaking consumenten (burgers, bedrijven, overheden)

Deze actie wordt opgenomen door aandacht voor bio-gebaseerde producten in de communicatieproducten van Vlaanderen Circulair met betrekking tot bewustmaking van consumenten.

De Vlaamse en lokale overheden spelen een belangrijke voorbeeldrol via groene aanbestedingen.

Daarnaast visualiseert een gezamenlijke actie van de IWG Bioeconomie en Vlaanderen Circulair een toekomstige bio-economie in een fictieve circulaire stad 'Reburg' in de toekomst (2050). Het is een manier om abstracte tekstuele visies, theorieën en ideeën concreet en aantrekkelijk te maken.

Kmo's stimuleren om biogebaseerde producten te ontwikkelen, te gebruiken of op de markt te brengen.

Flanders Biobased Valley (FBBV) steunt KMO's rond biogebaseerde innovaties. Vlaanderen Circulair stimuleert aan de hand van praktijkcases op het kruispunt van circulair en biogebaseerd die tonen dat Vlaanderen een koploper is; case-studies zijn te vinden in de databank 'Doeners in Vlaanderen'. Het gebruik van biogebaseerde materialen is één van de cases waarmee het steunpunt Vlaanderen Circulair aan de slag gaat om de theoretische concepten van de verschillende onderzoeksdomeinen op toe te passen.

Voor concrete voorbeelden zie onder meer de websites hieronder vermeld en actieprogramma 10.2.

Vanuit de retail en de biogebaseerde producenten wordt sterk ingezet op onderzoek naar biodegradeerbare verpakkingen. In de praktijk wordt echter ook vastgesteld dat steeds meer plastics voorkomen in materialen waar de consument ze niet direct verwacht: theezakjes, papieren onderleggers,... Voor de recyclagesector, waaronder papierrecyclage, compostering,... is dit geen wenselijke evolutie.

De zoektocht naar alternatieven is niet altijd eenvoudig. Plastic stickers op fruit komen via de gft-inzameling in de compost/digestaat en veroorzaken visuele verontreiniging. Er zijn composteerbare stickers voorhanden maar uit praktijkproeven blijkt dat die tot op heden in de retail weinig bruikbaar zijn. Vandaar het beleidsvoorstel voor een verbod op de plastic fruitstickers.

Europese/internationale markt

De IWG zet onder andere in op de medewerking aan Europese beleidsprocessen rond bio-economie, profilering en promotie van Vlaanderen als bio-economie (onderzoeks)regio in Europa via alle mogelijke partners (met Nederland en NoordRijn-Westfalen als belangrijkste partners) en kanalen, op regionale clustervorming en op samenwerking met het oog op de valorisatie van de Vlaamse bio-economie (op vlak van kennis, technologie en producten) op de internationale markt.

Een volledig overzicht van het speelveld en de initiatieven in Vlaanderen vind je op:

<https://www.ewi-vlaanderen.be/onze-opdracht/ondernemende-economie/bio-economie>.

www.vlaanderencirculair.be

www.fbbv.be

Indicator: zie strategienota Bio-economie

Status De IWG Bio-economie staat in voor deze actie.

Actieprogramma 9: Valorisatie biomassa-reststromen in de landbouw/veevoeding

Voortgang acties- realisaties – knelpunten

Valorisatie biomassa-reststromen in veevoeding

Op basis van de cijfers van de Belgische diervoederassociatie (BFA, 2018) bestaat mengvoeder uit de helft reststromen afkomstig van de voedingsindustrie en van de productie van biobrandstoffen. Op dit vlak zijn Vlaanderen/België net als Nederland en Frankrijk al een aantal jaren koploper in Europa. Gemiddeld wordt in Europa maar 25 % reststromen gevaloriseerd in mengvoeder.

Figuur 6: Evolutie totaal grondstoffengebruik in de Belgische mengvoederindustrie (2007-2015) (BFA, 2018).

De Belgische mengvoederfederatie geeft aan dat er enkel cijfers op Belgisch niveau voorhanden zijn.

Qua reststromen gaat het vnl. over reststromen van oliehoudende zaden (sojaschroot,..), 1,98 miljoen ton, en van maalderijen zoals blijkt uit bovenstaande figuur. Uit de bakkerij- en deegwarenproductie worden 78 000 ton reststromen gevaloriseerd in mengvoerders, naast 54 000 ton brouwerijproducten (draf,..) en 24 000 ton andere reststromen (waaronder aardappelreststromen). De voorbije jaren werd er een verdere toename van valorisatie van voormalige levensmiddelen uit de retail, zoals broodoverschotten en verpakte koekjes, in het mengvoeder waargenomen.

Reststromen van de biobrandstofproductie (DDGS,...) worden slechts gedeeltelijk (106 000 ton) via het mengvoeder gevaloriseerd. Grotere hoeveelheden DDGS (Distiller's Dried Grains with Solubles: mais of tarwe) gaan vooral rechtstreeks naar rundveebedrijven, die ze bijmengen bij krachtvoeder.

Figuur 7: Gebruik van biomassareststromen in de Belgische mengvoederindustrie (2015) (BFA, 2018)

http://www.bemefa.be/BEMEFA_Jaarverslagen.aspx

In het kader van het VLAIO-project Smart Melken (1 december 2014 – 30 november 2018) loopt een voederproef bij melkvee om het effect van bierdrاف op de methaan-uitstoot en N-efficiëntie na te gaan.

Actieplan alternatieve eiwitbronnen

Het 2e actieplan 2016-2020 wordt getrokken door departement Landbouw en Visserij.

Uit het onderzoek naar alternatieve eiwitbronnen zoals erwten, bonen en insecten is het strategisch platform insecten opgericht in 2015.

In de nasleep van de BSE-crisis werd destijds een totaal verbod ingesteld op het voeren van landbouwhuisdieren met dierlijke eiwitten (EG 2000/766, 999/2001, 767/ 2009, 1069/2009), zogenaamde feedban. Dit wil onder meer zeggen dat insecten - als landbouwhuisdier - niet mogen gevoederd worden met dierlijke eiwitten, maar ook dat insecten niet mogen gevoederd worden aan landbouwhuisdieren.

Tegenwoordig zijn er versoepelingen van de feedban toegelaten. Het verwerken van vismeel in diervoeder voor niet-herkauwers is toegestaan sinds 1 september 2005. Het gebruik van diermeel afkomstig van niet-herkauwers voor visvoer is toegelaten sinds 1 juni 2013. Ook insectenmeel van 8 insectensoorten is vanaf 1 juli 2017 toegelaten als voeder in de aquacultuur ((EU 893/ 2017). Daarnaast mogen alle insecten gevoederd

worden aan huisdieren en levend gevoederd worden aan niet-herkauwers, hoeve- en gezelschapsdieren. Ten slotte kunnen de gezuiverde vetten worden gebruikt in alle voeders.

Hiervoor dienen de insecten wel gevoederd te worden met producten van niet-dierlijke oorsprong met uitzondering van onder meer vismeel, eieren en afgeleide producten, melk en afgeleide producten, verwerkte vetten.

Het voedsel mag ook niet in contact zijn gekomen met andere dierlijke producten, mest of (restaurant)afval. Voor meer informatie zie www.insectinfo.be.

<http://www.favv-afscab.be/dierlijkeproductie/dierenvoeding/insekten/>

<http://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32017R0893&from=FR>

<http://lv.vlaanderen.be/nl/dier/paarden-ezels-bijen-honden/insecten#Wetgeving>

Voederwaardering

Het tweejarig Feedbeet-project (oktober 2015-oktober 2017) werd afgerond. Voederbieten zijn een interessante optie als derde gewas naast gras en maïs op rundveebedrijven. Om ze het jaarrond te kunnen bewaren en vervoederen, dienen ze ingekuild te worden. Om sapverliezen te vermijden dienen ze ingekuild te worden in combinatie met een droger voedermiddel. Mengkuilen met kuilmaïs zijn een mogelijkheid, maar daarvoor dienen voederbieten vroeger geoogst worden, waardoor een deel van de opbrengst niet gerealiseerd wordt. In het project werd gekeken naar andere voedermiddelen en bijproducten, die beschikbaar zijn na de oogst van voederbieten. Vooral pectinerijke nevenproducten zoals gedroogde of voorgeperste bietenpulp en cichoreipulp bleken mengkuilen op te leveren met weinig verliezen, goede kwaliteit en voederwaarde op te leveren. Er zal verder onderzocht worden of het toevoegen van CaO (ongebluste kalk) de bewaarverliezen verder kan reduceren en de kuilfermentatie kan sturen naar meer melkzuur dan naar ethanol.

Bodemverbeteraar

Het SUNNIVA project werd afgerond¹⁰. Hierin werd bekeken of groentereststromen kunnen omgezet worden tot een uitgebalanceerde grondstof voor organische N-meststof of bodemverbeteraar (ziektewerendheid,..). Op laboschaal werden interessante resultaten behaald met specifieke groentereststromen (tomaten, (spruit)kool). Het opschalen van een droogproces op kostenefficiënte wijze blijft echter nog een grote uitdaging.

www.sunnivaproject.eu

¹⁰ <http://www.sunnivaproject.eu>

Planning 2018-2019

Alternatieve eiwitbronnen

Talrijke onderzoeksprojecten lopen rond insecten (voor meer info: www.insectinfo.be) en andere alternatieve eiwitbronnen.

Voederwaarde

VEGCAT is een operationele groep (EIP-project 2017-2019) waarbij getracht wordt om win-win samenwerkingen tot stand te brengen tussen groentetelers en rundveehouders, met de bedoeling om groente-biomassa, die niet (meer) geschikt is voor menselijke consumptie, te valoriseren als veevoeder. Daarbij wordt gedacht aan gewasresten van spruiten, bloemkool en prei. De bedoeling is de variatie in voederwaarde te bepalen en te kijken naar mogelijkheden om deze resten langer te bewaren door ze in te kuilen met een droog voedermiddel. De voordelen voor de veehouder zijn de lage kostprijs voor een voedercomponent met hoge voederwaarde en voor de groenteteler reductie van mineralenuitspoeling en geurhinder en eventueel grondruil om rotatie-mogelijkheden te verhogen.

CropExplore

Exploratie van alternatieve grondstoffen voor toepassing in de voedings- en voedersector

Dit project wil het potentieel van verschillende (bekende en minder bekende) gewassen en hiervan afgeleide grondstoffen in kaart brengen (waaronder ook nevenstromen), zowel op gebied van nutritionele kwaliteiten, als technologische functionaliteit en impact op product en smaak, als de duurzaamheidskenmerken en economische haalbaarheid. Aan de hand van bundeling van bestaande informatie, gecombineerd met nieuwe analyses bij ontbrekende informatie, kan een totaalbeeld geschetst worden dat rekening houdt met verschillende aspecten van een reeks interessante gewassen en de grondstoffen die ervan afgeleid zijn.

De doelstelling van dit project is om te komen tot een schat aan beschikbare en nieuwe informatie in een kennismatrix, over zeker 150 bekende en minder bekende gewassen/grondstoffen. Deze kennismatrix zal van elk gewas en de grondstoffen die ervan afgeleid zijn een zeer uitgebreide 'technische fiche' bevatten, met informatie over de nutritionele samenstelling (macro- en microniveau), agro-economische eigenschappen (teelteigenschappen, ecologische eigenschappen, beschikbaarheid), functionele eigenschappen (smaak, gedrag in water, enzymatische activiteit) en de toepassingsmogelijkheden.

Ter valorisatie zal deze kennismatrix worden omgezet in een online database tool, waar informatie kan opgevraagd worden rond een specifiek gewas, of kan op zoek worden gegaan naar een gewas dat voldoet aan specifieke criteria.

<http://www.flandersfood.com/projecten/cropexplore>

Indicator Het aantal reststromen uit de voedingsindustrie en bio-energieproductie, en oogstresten die bijkomend gevaloriseerd worden voor veevoeding.

Status Ongeveer de helft van de veevoeding bestaat uit reststromen. De hoeveelheid reststromen die gevaloriseerd worden voor veevoeding bleef de voorbije jaren nagenoeg constant.

Actieprogramma 10: Valorisatie van biomassa-reststromen via bioraffinage

10.1: Bioraffinage van biomassa-reststromen ter valorisatie in de voedingsindustrie

Voortgang acties- realisaties – knelpunten

Onderzoek naar valorisatie van lokale reststromen via bioraffinage voor voedingsindustrie

In verschillende onderzoeksprojecten werd nieuwe relevante kennis gegenereerd die de basis vormt voor de ontwikkeling van hoogwaardige valorisatietrajecten in vervolgprojecten. De focus van het onderzoek kan uitgaan naar voedingsvezels, eiwitten en gezondheidsbevorderende componenten zoals antioxidanten om hoogwaardige valorisatie mogelijk te maken.

Zo werd bijvoorbeeld een bioraffinage schema uitgewerkt vertrekkende van overproductie van tomaat, resulterend in de fracties: sap, voedingsvezel, tomatenpitolie en grondstoffen voor carotenoïde-extractie¹¹. De bioactieve bitterstoffen in geforceerde witloofwortel werden in kaart gebracht, alsook de impact van het forceerproces. In een ander doctoraatsonderzoek wordt nog bestudeerd hoe bijvangst en resten uit de visverwerkende industrie kunnen worden omgezet tot vissilage wat als voeder in aquacultuur zou kunnen gebruikt worden.

In zowel het SUNNIVA als HighQJuice project werd samen met de bedrijfswereld bekeken welke innovatieve pers- en conserveringstechnologie geschikt is om kwaliteitsvolle plantaardige sappen en puree te maken¹². In het Innodry project werd duidelijk dat de Dry-On-Water[®] geschikt is als innovatieve droogtechnologie om bepaalde biomassa's (groenten, fruit, ei....) te stabiliseren tot droge grondstoffen/ingrediënten¹³.

Het Blueshell - een Eranet Marine Biotech project (2017-2020) zet in op de valorisatie van schelpen biomassa (mossel, garnaal, krab). Hierbij willen ze verschillende processings uittesten en voor verschillende bio-activiteiten screenen (planten stimulants, biofouling, ...).

¹¹ <https://biblio.ugent.be/publication/8529380>

¹² <http://www.sunnivaproject.eu> & <http://www.flandersfood.com/projecten/highqjuice>

¹³ <http://www.flandersfood.com/projecten/innodry>

Uitvoeren van piloot-bioraffinageprojecten op semi-industriële schaal

Op basis van de kennis opgedaan in de onderzoeksprojecten met nieuwe pers- en droogtechnologieën werden in bilaterale vervolgtrajecten reeds testen op semi-industriële schaal uitgevoerd (onder andere voor appel, peer, tomaat, kruiden).

Er is specifiek aandacht voor de ontwikkeling van mobiele processingunits. De omzetting van groenten en fruit niet geschikt voor de versmarkt en van productieoverschotten tot sap/soep,... is een case die verder bilateraal is uitgewerkt. Mobiele units voor het zuurstofvrij persen van biomassa-reststromen staan immers dicht bij gebruik in de bedrijfspraktijk.

Demoprojecten en communicatie voor en door de sector

Om de implementatie van innovatieve biomassa-reststroom-valorisatieroutes richting voedingsindustrie te versnellen wordt door de onderzoeksinstituten sterk ingezet op onder andere demo's van succesvolle trajecten op bedrijfsniveau, zoals ook de Food Pilot.

Binnen het Interregproject FoodfromFood (2017-2019) is een interactieve tool ontwikkeld om het aanbod aan plantaardige reststromen op te sporen binnen Vlaanderen en Nederland. Daarnaast biedt het platform www.foodfromfood.eu ook de mogelijkheid om op zoek te gaan naar geschikte open piloot technologieën om de reststromen te verwerken in Vlaanderen en Nederland. Foodfromfood focust op de valorisatie van reststromen van onder meer prei en wortel, richting functionele ingrediënten.

Ook gerichte communicatie en wetenschappelijke fora worden verzorgd om de resultaten kenbaar te maken aan alle geïnteresseerde stakeholders (Studiedag GeNeSys, studiedag ILVO bio-economie, contactdagen, ...).

Goede begeleiding/opleiding en opvolging van kleine bedrijven die verwerking van reststromen als nieuwe activiteit willen ontplooiën, blijkt wel een grote noodzaak.

Planning 2018-2019

De ingeslagen onderzoekspistes onder meer richting voedingsapplicatie worden verder gezet. In een recent gestart onderzoeksproject BioAccu (3/2018-2/2022) zal bioraffinage van witloofwortel met aandacht voor de bitterstoffen en voedingsvezel verder worden uitgewerkt. Valorisatie van groente- en fruitreststromen richting voedingstoepassingen maakt deel uit van de recent gestarte Interreg-projecten BioBoost (2017-2019), FoodfromFood¹⁴ en FoodHeroes¹⁵. Concrete cases zoals valorisatie van prei- en wortelreststromen, brood,... zullen uitgewerkt worden. In het FACCE-JPI Cichopt (4-2018 tot 3-2021) wordt gefocust op de valorisatie van nevenstromen van witloof, cichorei, andijvie en raddichio (roodlof). Het project Improve (Susfood) zet in op de

¹⁴ <https://www.foodfromfood.eu/>

¹⁵ <http://www.nweurope.eu/projects/project-search/food-heroes-improving-resource-efficiency-through-designing-innovative-solutions-to-reduce-food-waste/>

valorisatie van reststromen van de fruitwerkende industrie (2018-2021), Improve op die van de groentenverwerkende industrie.

www.foodfromfood.eu

www.flandersfood.com/projecten/food-heroes

Indicator In de periode 2015-2018 worden er ten minste 4 valorisatieprojecten opgezet, waarbij de stakeholders vanaf het begin zijn betrokken.

Status Behaald. Minstens 4 valorisatieprojecten zijn opgezet: zie voortgang.

10.2: Bioraffinage van biomassa(rest)stromen ter valorisatie in de farma, groene chemie

Intensief onderzoek samen met de chemische sector naar de inzet van reststromen uit de landbouw, agro-industrie, ... voor de productie van **toepassingen in de chemie**, zoals:

- PLA/bioplastics en detergents;
- eiwitten;
- vezels voor integratie in verpakkingskarton en textielproductie;
- basis grondstoffen zoals zuren en alcoholen voor de chemie;
- bio-aromaten, biopolymeren.

De verwachting is dat de inzet van biomassa(rest)stromen voor groene chemie over de jaren heen vrij constant zal blijven, omdat de voedingsbedrijven er steeds beter in slagen om deze stromen op een veilige en rendabele manier terug te brengen in de voedingsketens.

Er wordt verder ingezet op het halen van **specifieke hoogwaardigere componenten** uit de plantaardige/dierlijke 'inputstromen'.

Voortgang acties- realisaties – knelpunten

Groene chemie

Reeds meerdere jaren loopt intensief onderzoek samen met de chemische sector naar de inzet van biomassa(rest)stromen uit de landbouw, agro-industrie, ... voor de productie van **toepassingen in de groene chemie**.

Flanders Biobased Valley geeft aan dat vnl. is/wordt ingezet op onder meer volgende toepassingen:

- 1 Productie biobrandstof, bioplastic, biodetergents, biomaterialen,...
In het project VISIONS werd intensief per categorie van nevenstromen de mogelijke valorisatiepistes bekeken. (afgerond in okt. '15).

Conclusie: voor fermentatie productie op grote schaal nodig.

Beloftevolle cases voor Vlaanderen: ethanol uit oud papier, ethanol uit stro van korrelmaïs indien logistiek wordt uitgewerkt (inzameling en bewaring);

- 2 Bio-aromaten: verschillende projecten:
Arboref, Maia, BIOHArT,...: opschalen van hernieuwbare aromatentechnologie geconverteerd uit hout of via fermentatie van suikers;
- 3 Kansrijke waardeketens voor Vlaanderen: Key enabling technology industriële biotechnologie (KET-IB roadmap):
 - a Productie van fijnchemicaliën uit suikers, zetmeel en andere hernieuwbare grondstoffen:
 - i Eén van de belangrijkste toepassingsdomeinen van industriële biotechnologie;
 - ii Negatieve factoren zoals prijsconcurrentie, moeilijke toegang tot grondstoffen en investeringskost spelen minder dan voor bulkchemie;
 - iii Kansen voor nieuwe functionaliteiten en nieuwe markttoepassingen.
 - b Het gebruik van tweede generatie suikers als grondstof:
 - i Aantal technologieën beschikbaar op pilotschaal, maar logistiek, infrastructuur en economische haalbaarheid blijven belangrijke uitdagingen.

De economische haalbaarheid van 2de generatie grondstoffen is in belangrijke mate bepaald door de logistieke kost. De focus ligt op locaties waar de grondstof in hoge concentratie aanwezig is of kan aangevoerd worden.

Verdere strategie en onderzoek rond bioaromaten en biogene C1-chemie

Op basis van jarenlang onderzoek wordt onder meer in Vlaanderen verder ingezet op 2 zogenaamde flagships, bio-aromaten en C1-chemie.

In het kader van BIG-Cluster (Bio Innovation Growth megacluster) werden verschillende initiatieven genomen rond bioaromaten met een BMBF-project ALIGN (DE) in samenwerking met KULeuven en VITO.

Biorizon is een samenwerkingsinitiatief tussen TNO, VITO, ECN en Green Chemistry Campus (NL) en is deel van de Biobased Delta. Biorizon is vooral een nauwe samenwerking tussen Vlaanderen en Nederland rond bioaromaten. Nadat een ganse reeks onderzoeksprojecten opgestart werd, is men nu in een fase gekomen om pilot plants te bouwen zodanig dat samples van voldoende grootte (kg-schaal) kunnen ter beschikking gesteld worden van bedrijven. Daarnaast wordt ook mee gebouwd aan een lignine applicatiecentrum.

Op het vlak van C1-conversie werd een stakeholder groep samengesteld rond syngas fermentatie, een nieuwe innovatieve technologie om afvalgas om te zetten naar groene chemicaliën, duurzame brandstoffen en groene stroom. Vlaanderen heeft hierin met Arcelor Mittal een koploper op wereldvlak: het bedrijf investeert 150 miljoen EUR in wat de eerste grootschalige industriële installatie in Europa wordt om afvalgas afkomstig van

hun hoogovens om te zetten in ethanol die dan als transportbrandstof kan worden ingezet. Hierop verder bouwend wordt door Flanders Biobased Valley in de haven van Gent de mogelijkheden onderzocht om een bedrijvencluster op te bouwen rond gas fermentatie, gezien de aanwezigheid van belangrijke spelers met expertise in chemie, afvalmanagement, energieproductie en recyclagetechnieken in de onmiddellijke nabijheid.

In het kader van het Vanguard Initiatief zijn Vlaamse partners zeer actief in de 6 projecten van de pilot 'bio-economie', waarvan twee getrokken door Vlaanderen. De Vlaamse regering heeft ook toegestemd aan de oprichting van de vzw Vanguard Initiative waarbij de deelnemende regio's een financiële bijdrage betalen voor het beheer van de activiteiten. In het Vanguard Initiative is Vlaanderen in de lead voor de topics bio-aromaten en C1-conversie. Bij de topic bio-Aromaten werden eind 2017 22 regio's samengebracht, is vervolgens een document opgemaakt rond de regio-specifieke sterktes en assets en werd tegen september 2018 een document geleverd met een business plan hoe de regio's in een smart specialisation kunnen samenwerken volgens verschillende waardeketens van feedstock tot applicatie. Binnen het Vanguard initiative heeft Vlaanderen een 'Bio Economy Interregional Innovation Partnership' goedgekeurd gekregen. Hierin zitten de drie regio's van BIG-Cluster naast een aantal andere regio's. Als topics wordt hier opnieuw gewerkt aan de twee Vlaamse flagships, voornamelijk C1-chemie en bio-aromaten, en kan met een Europese ondersteuning gewerkt worden aan een gedetailleerde haalbaarheidsstudie.

Eind 2017 is een 'Trilaterale Strategie voor de Chemische industrie' tussen Vlaanderen en Nederland en Vlaanderen en Noord-Rijn Westfalen ondertekend. Binnen het kader van deze samenwerking zijn er specifieke trajecten voorzien voor de stimulering van investeringen in innovatieve biogebaseerde chemie. Deze trajecten bekijken zowel technologie-specifieke samenwerkingen (rond bio-aromaten en lignine-gebaseerde waardeketens) als mogelijkheden voor generieke samenwerkingen (pilotinstallaties, demonstratieprojecten en investeringsmogelijkheden.)

Eind 2017 werd de coördinatie van het DG Region project 'Interregional RIS3 Platform BioE' toegekend aan departement EWI. De bedoeling is om voor twee waardeketens – biogebaseerde aromaten en fermentatie van afvalgassen voor materialen en brandstoffen – een business plan op te stellen en de ketens op te schuiven naar een hogere TRL. Het project telt 8 regionale partners en duurt een jaar.

Het project BIOWOOD (2018-2021) is een samenwerking tussen UAntwerpen, KULeuven, en VITO, waarbij de beste opties worden bestudeerd voor het opzetten van nieuwe lignine-gebaseerde waardeketens richting hoogwaardige agro-industriële chemicaliën.

Voor meer info onder meer:

<https://www.ewi-vlaanderen.be/onze-opdracht/ondernemende-economie/bio-economie>

www.fbbv.be (Flanders Biobased Valley)

www.VITO.be

www.catalisti.be/projects hernieuwbare chemicaliën (algen, houtlignineconversie naar bio-aromaten,..)

Bouwmaterialen – technische toepassingen

Onderzoek is lopende naar de inzet van biomassa(rest)stromen uit de tuin-/landbouw, agro-industrie, ... voor de productie van **toepassingen in de bouw, papier,..**

Voorbeelden zijn onder meer het lopend Interregproject Vlaanderen-NL: Growing a Green Future, focus op de productie van biogebaseerde materialen uit primaire biomassa (bouwmaterialen, oliën voor technische en voedingstoepassingen) (1 januari 2017-31 december 2019); Optimisc (Optimizing Miscanthus biomass production chain).

Stijgende vraag naar onder meer cosmetica, nutraceuticals en pharmaceuticals afgeleid van natuurlijke producten.

Er wordt via onderzoeksprojecten verder ingezet op het halen van specifieke meer hoogwaardige componenten uit de 'inputstromen'.

Bv VLAIO traject "goudsbloem, een gouden kans" (teelt en valorisatie van etherische olie en zaadolie van goudsbloem).

Eind 2017 startte het Bio2Bio¹⁶ SBO project, gecoördineerd door UGent. Doelstelling van het 4-jarig project is om uit biologische reststromen op zoek te gaan naar biopesticide en bio-stimulantia-activiteiten.

Een aantal projecten hebben al geresulteerd in een concrete Vlaamse marktrealisatie, bv cosmetica op basis van frambozenpitolie.

Planning 2018-2019

Door de samenwerking van de IWG Bioeconomie met het Steunpunt SUMMA+ werd er overeen gekomen om een korte termijn studieopdracht uit te voeren in het najaar van 2018. Deze studieopdracht richt zich op een betere dataverzameling en -analyse van de biomassastromen in de Vlaamse industrie, en in de Vlaamse chemiesector in het bijzonder.

¹⁶ <http://www.horticell.ugent.be/project/bio2bio-biological-waste-streams-biostimulants-and-biopesticides>

Omdat bioraffinage van biomassa(rest)stromen gekoppeld is aan een economische schaalgrootte, geeft de chemiesector aan dat er keuzes moeten gemaakt worden. Verwacht wordt dat de komende jaren bij de onderzoekinstellingen verder wordt ingezet op onder meer:

- Ligninerijke grondstoffen voor hoogwaardige materialen en chemicaliën:
 - theoretisch enorme hoeveelheden ligninerijke grondstoffen beschikbaar;
 - groot en divers potentieel aan toepassingen;
 - waardeketen dient nog volledig uitgebouwd te worden op basis van nieuwe technologische ontwikkelingen.
- Conversie van (afval)-gas in chemicaliën:
 - theoretisch enorme hoeveelheden grondstoffen beschikbaar;
 - uitbouw logistiek en opzuivering nodig;
 - conversietechnologieën dienen nog grotendeels ontwikkeld te worden;
 - groot en divers potentieel aan toepassingen.

Belangrijk is dat de nieuwe ontsluitingstechnologieën rekening houden met de verwaarding van alle componenten (bioraffinage-concept).

Indicator Er is een vervolgetraject uitgewerkt, om min. 2 valorisatieprojecten op te schalen naar semi-industriële schaal in de periode 2017-2019.

Status De haalbaarheid voor opschaling van de projecten is sterk afhankelijk van de economische schaalgrootte.

Actieprogramma 11: Biologische verwerking en afzet

De focus in dit actieprogramma ligt op:

- integrale ketenbewaking;
- de biologische kringloop sluiten via het bevorderen van het gebruik van organische bodemverbeters.

11.1: Acceptatie inputstromen

Voortgang acties- realisaties – knelpunten

Op basis van een risicoanalyse zijn de inputstromen in verschillende risico-klassen ondergebracht. Dit indelingskader van inputstromen is opgenomen in het Algemeen Reglement van de Certificering en wordt door de verwerkers gevolgd via een strikt acceptatieprotocol dat is opgenomen in een kwaliteitshandboek.

Enkele biogasinstallaties hebben ook hun omgevingsvergunning aangepast zodat ze ook gevaarlijke afvalstoffen kunnen vergisten. Dit zijn echter wel hernieuwbare afvalstromen zodat er wel groenestroomsteun kan worden ontvangen. Groenestroomcertificaten ontvangen blijft de belangrijkste drijfveer voor het vergisten van afvalstromen.

Enkele vergistingsinstallaties richten zich echter ook op de markt van afvalwaters die niet op de productieplaats kunnen worden verwerkt. Dergelijke laagwaardige afvalstromen worden met een gate fee aanvaard. Deze stromen kunnen een interessant alternatief zijn bij het wegvallen van groenestroomsteun. De verwachting is dat enkele vergisters zich meer gaan toeleggen op dergelijke stromen.

Planning 2018-2019

De huidige werkwijze qua risicoacceptatie blijft behouden, aangezien het goed werkt op het terrein.

Extra aandacht gaat naar het verminderen/vermijden van zichtbare verontreiniging met kunststof in compost door aanpak aan de bron en specifieke metingen.

Indicator Realisatie acties

Status De acties zijn lopende, zie voortgang.

11.2: Optimalisatie biologische verwerking

Met het oog op het sluiten van de kringloop wordt de biologische verwerking van de selectief ingezamelde biomassa-reststromen in Vlaanderen verder geoptimaliseerd. De capaciteit wordt hierbij zo optimaal mogelijk benut.

Voortgang acties- realisaties – knelpunten

Aanbod en evolutie verwerking

In 2017 is er ruim 263 000 ton gft-afval ingezameld. In de gft-compostering (incl. voorvergisting) is er 323 000 ton verwerkt. Naast het gft-afval is er bijna 10 000 ton organisch-biologisch bedrijfsafval en 50 000 ton groenafval verwerkt.

In 2016 is ongeveer 438 000 ton groenafval ingezameld door gemeenten. Op de groencomposteringen is er in 2017 ruim 600 000 ton groenafval gecomposteerd.

De verwerking van organisch-biologisch bedrijfsafval (OBA) neemt verder toe, zoals te zien in figuur 7. In 2017 is er 1 385 000 ton OBA verwerkt, een toename van 8% in vergelijking met 2016. Er is ook 791 000 ton mest verwerkt en bijna 193 000 ton energiegewassen. De hoeveelheid vergiste energiegewassen daalde wel opvallend, met 16% ten opzichte van 2016. Sinds 2015 zien we een daling van gebruik van energiegewassen (i.c. maïs) in landbouwvergistings omwille van de toegenomen kostprijs (incl. hakselen, transport en inkuilen), van 26,5 Euro/ton in 2015 naar ongeveer 36 Euro/ton in 2017.

In totaal is er in Vlaanderen 831 000 ton input gecomposteerd, dit is een toename met 34 000 ton ten opzichte van 2016. Er is 2 228 000 ton vergist, een toename van 100 000 ton ten opzichte van 2016 door volledige ingebruikname van enkele vergistings. 232 000 ton input werd biothermisch gedroogd in 2017. Voor de finale bestemming van de digestaatfracties verwijzen we naar actieprogramma 7.

Figuur 8: Verwerking van organisch-biologisch afval in Vlaanderen in de periode 1989-2017 (Vlaco, 2018).

Figuur 9: Verwerkte hoeveelheden per technologie in 2017 (Vlaco, 2018).

Uitbreiding vergisting

IOK Afvalbeheer breidt de gft-compostering uit met een voorvergisting. Ze voorziet de ingebruikname van de biomethaancentrale in november 2018. Biomethaan wordt getransporteerd via het aardgasnet naar de site “Kolonie” in Merksplas voor onder meer de gebouwenverwarming.

De mogelijkheden van voorvergisting bij gft-compostering worden ook door de intergemeentelijke samenwerkingsverbanden DDS-Verko en Ecowerf onderzocht.

Alternatieve hygiënisatie bij vergisting

Bij de co-vergisters zijn verschillende validaties uitgevoerd die aanleiding hebben gegeven tot andere tijds-temperatuurvereisten. Door het wegvallen van de traditionele pasteurisatie (1u bij 70 °C) moet er minder energie gebruikt worden, die kan worden ingezet voor andere toepassingen.

Kleinschalige vergisting

Uit het project Pocket Power blijkt pocketvergisting theoretisch een hoog reductiepotentieel (inschatting tot – 70 %) van broeikasgasemissies van meststallen te hebben indien er onmiddellijk en correct wordt aangesloten op de vergisting. De kleinschalige monomestvergisting is echter moeilijk stabiliseerbaar en leidt tot overvloedige schuimvorming. Problemen zijn er ook geconstateerd om betaalbare en voldoende robuuste verkleiningsapparatuur te vinden, die geschikt is voor eventuele diverse oogstresten.

Reduceren van risico's inzake verspreiding van (plant)pathogenen, onkruidzaden of residu's

De kwaliteitsopvolging wordt uitgebreid met bioessays om eventuele problemen met residu's te voorkomen of vast te stellen. Hiertoe lopen verschillende onderzoeksproeven.

Voortzetting en optimalisatie van het kwaliteitsgarantiesysteem voor meststoffen-bodemverbeterende middelen voor de biologische verwerking van organisch-biologische stromen.

Elk jaar worden nieuwe uitdagingen aangepakt om de kwaliteit voor bodemverbeterende middelen te kunnen garanderen. Jaarlijks reikt Vlaco ruim 230 keuringsattesten uit.

Optimale valorisatie via groene stroom – groene warmte

Voor natte biomassa-reststromen is vergisting de best beschikbare valorisatietechniek. Aangezien vergisting een duurdere techniek is, is de exploitatiesteun via groene stroom- en warmtekracht-certificaten van belang. Deze is in de periode 2015 - 2017 in grote lijnen onveranderd gebleven voor bestaande biogasinstallaties. Voor bestaande biogasinstallaties komt het einde van de eerste 10 jaar certificaatsteun aan. Door een negatieve evolutie in de certificaatprijzen is de vergoeding per certificaat in de praktijk wel veelal de gegarandeerde minimumsteun. Een verlenging na deze 10 jaar blijft mogelijk op basis van niet gedraaide theoretische vollasturen en (nadien) tot 2 maal een maximum 5 jaar certificaatverlenging met weliswaar een specifiek berekende banding factor.

In mei 2017 werd het Energiebesluit grondig aangepast, waarbij enkele bepalingen relevant zijn voor biogasinstallaties:

- 1 Duurzaamheidscriteria voor vaste en gasvormige biomassa. Deze criteria hebben relatief weinig impact op de biogasinstallaties. Zij konden via de Biograce II rekentool aantonen dat de courant gebruikte inputstromen al voldoen aan de vereiste inzake broeikasgasreductie (- 70% gemiddelde reductie, 60% reductie voor elke levering). Hierdoor vallen ze onder een vereenvoudigd duurzaamheidsschema.
- 2 Vereenvoudiging van de representatieve projectcategorieën: Van de 5 bestaande biogascategorieën worden stortgas en vergisting van afvalwater(zuiveringslib) geschrapt en worden de drie overige categorieën samengevoegd tot twee, met name biogasinstallaties voor gft-vergisting bij bestaande

composteringsinstallatie en vergisting van mest, land- en tuinbouwstromen of andere OBA's (uitgesloten stortgas, afvalwater(slib) en gft).

Met het eind december 2017 aangepaste Energiebesluit werden bepaalde onrendabele top (OT)-parameters vastgelegd wat een snellere OT/BF-berekening en toekenning van de verlengde certificaattoekenning zou moeten opleveren. De feitelijke steun per MWh die een gemiddelde biogasinstallatie zou krijgen bij steunverlening is echter voor vele installaties onvoldoende (64€/MWh). De sector schat dat dit de facto betekent dat minimum een derde van de Vlaamse biogasinstallaties niet op rendabele wijze de exploitatie kan verderzetten of vernieuwen, en dusdanig de deuren zal sluiten vóór 2030.

Voor de vergistingssector is er verder onzekerheid door ontwerp artikels van het Energiedecreet en –besluit die toelaten dat:

- VEA retroactief een teveel aan toegekende certificaten terug kan vorderen;
- de toekenning van de groene stroom certificaten niet enkel zal gebeuren in functie van een ondersteuningsduur, maar ook van een maximaal ondersteuningsvolume;
- de minister additioneel een maximale bandingfactor kan vastleggen voor wat betreft de 5-jarige certificaatverlengingen.

De Vlaamse ministerraad besliste op 20 juli 2018 ook nog over een aantal wijzigingen aan de groene stroom en WKK-steunregeling:

- versoepeling voor biogasinstallaties die op een directe lijn injecteren (WKK en groene stroom). Zij vallen niet meer onder de representatieve projectcategorieën en moeten een aanvraag voor steun via niet-representatieve projectcategorie indienen. Deze niet-representatieve categorieën worden uitgebreid met twee biogascategorieën;
- nieuwe biogasinstallaties met een bruto nominaal vermogen van meer dan 10 kWe tot en met 20MWe voor de vergisting van mest- en/of landbouwgerelateerde stromen of van andere organisch-biologische stoffen of afvalstoffen;
- nieuwe biogasinstallaties met een bruto nominaal vermogen van meer dan 10 kWe tot en met 20MWe voor de vergisting van GFT-afval bij een bestaande composteerinstallatie.

Planning 2018-2019

Het huidige Energiebesluit legt voor nieuwe vergistingsinstallaties vanaf 2018 vast dat de afschrijvingstermijn, en dus certificaattoekenning, over 15 jaar verloopt in plaats van 10 jaar maar dan wel aan een maximale banding factor van 0,8 in plaats van 1. Dit zal een impact hebben op nieuwe investeringen.

Indicator Realisatie acties

Status De acties zijn lopende, zie voortgang.

11.3: Optimalisatie afzet

11.3.1: Compost en digestaatproducten

- Onderzoek en stimulering van de **differentiatie in afzettoepassingen van compost en digestaat** is nodig om onder meer nichemarkten met hoger toegevoegde waarde te kunnen bedienen. Meer inzet op hoogwaardige vervanging van primaire grondstoffen.
- Implementatie van de resultaten van het project **Duurzame Potgrond op basis van Compost**. Verder onderzoek naar het gebruik van gedroogd digestaat als bemesting in potgrond, met het oog op het verminderen van de behoefte aan kunstmeststoffen.
- De **afzet van digestaat optimaliseren**.
- **Gebruik van compost en digestaat stimuleren**.

Voortgang actie – realisaties - knelpunten

Overzicht productie compost en digestaat

In 2017 werd bijna 433 000 ton compost afgezet. Het zet de stijgende trend van de voorgaande jaren verder. Het gaat om ruim 324 000 ton groencompost en bijna 110 000 ton gft-compost.

Digestaat is de voorbije jaren aan een opmars bezig. Zo werd in 2016 en 2017 telkens iets meer dan 1,2 miljoen ton digestaatproducten afgezet, waarvan de helft ruw digestaat, dikke fractie of gedroogd digestaat.

Afzet compost - veenvervanging

Compost wordt rechtstreeks of in samenstellingen gebruikt om de bodem te verbeteren. We zien in de onderstaande figuren dat bijna de helft van de compost gebruikt wordt in de groenvoorziening: particuliere tuinen, parken en plantsoenen. Compost wordt ook steeds meer afgenomen door grootafnemers voor onder meer gedeeltelijke turfvervanging in potgrond. Op basis van onderzoek wordt 25 à 30 % compost bijgemengd in potgrond, ter vervanging van turf.

Figuur 10: Afzet van compost (VLACO, 2018).

Belang van compost voor de bodemvruchtbaarheid

In 2017 werd de 20-jarige proef met gft-compost in Boutersem in de kijker gezet door de provincie Vlaams-Brabant, EcoWerk, Bodemkundige Dienst van België en Vlaco. Na 20 jaar is de opbouw van organische stof in de bodem duidelijk verhoogd en zijn de positieve effecten merkbaar voor de bodemvruchtbaarheid.

Organische stof in de bodem zorgt voor een verbetering van het poriënvolume, wat aanleiding geeft tot een verhoging van het waterbergend vermogen en de infiltratiecapaciteit.

Figuur 11: Evolutie van het C-gehalte in de bouwvoor in functie van de composttoediening (Bron BDB-VLACO et al., 2017).

Afzet digestaat

Van de 1,2 miljoen ton digestaatproducten is 35% ruw digestaat, deze gaat voornamelijk rechtstreeks naar landbouwgrond. 4% is gedroogd digestaat en is voornamelijk bedoeld voor export, conform figuur 12.

Figuur 12: Afzet digestaat (VLACO, 2018).

Afzet digestaat stimuleren en differentiëren op basis van onderzoek

Met het IWT-VIS-traject Digestaat op Maat (2015-2017) zocht Vlaco met de vergisters naar een hogere valorisatie van digestaat, namelijk door digestaat en digestaatgebaseerde eindproducten maximaal op maat te maken voor specifieke afnemers.

Doorheen het DIMA-traject is gebleken dat de meest relevante nabehandelingstechnieken het scheiden, drogen en persen zijn. Voor meer info: infotool op www.vlaco.be.

De verschillende proeven die in het kader van het DIMA-traject zijn opgezet, toonden aan dat digestaatproducten een valabel alternatief zijn in de groenvoorziening. Het gebruik van digestaat heeft een positief effect op de planten en bloemen met een garantie op langdurig mooi en gezond groen. In tegenstelling tot het gebruik van kunstmest of pure dierlijke meststoffen, zal het gebruik van digestaat de bodem minder snel uitputten. Bovendien beschikt digestaat over vrij stabiele organische stof en zorgt het voor een relatief snelle vrijgave van voedingsstoffen. De intrinsieke waarde van de nutriënten en effectieve organische stof van diverse digestaatproducten ligt aanzienlijk hoger dan de prijzen die digestaat vandaag in werkelijkheid bereikt. De ecologische waarde is voorzichtig becijferd op 26,3 CO₂-equivalenten per ton gedroogd digestaat, daar waar de intrinsieke waarde 112€/ton bedraagt. Marketinggewijs speelt de lage prijs in het voordeel van digestaat, net zoals het feit dat het een product is dat voortkomt uit de circulaire economie met een lage ecologische voetafdruk waarvan de kwaliteit is onderbouwd, opgevolgd en gecertificeerd. Bovendien biedt het product exportmogelijkheden en is er in het algemeen een positieve perceptie van gekorrelde meststoffen.

Planning 2018-2019

Er zullen verdere stappen worden gezet op het vlak van productdifferentiatie. De mogelijkheden van premium gedroogd digestaat, Vlaco-fertil, moestuincompost en bladcompost zullen verder worden onderzocht.

De randvoorwaarden omtrent gebruik van dikke fractie digestaat in teelaarde en van plantaardig digestaat in de biolandbouw worden verder uitgewerkt. Via onderzoeksprojecten (Biocirc, Nutriman,...) zet Vlaco in 2018-2021 in op het creëren van een Europees breed draagvlak voor gebruik van biogebaseerde meststoffen, al dan niet in de biolandbouw.

Klimaat is een belangrijk thema, zowel voor de verwerkers als voor de lokale besturen. Vlaco zet verder in op onder meer turfvervanging en implementeert haar CO₂-tool om de voetafdrukvermindering die gepaard gaat met productie en aanwending van compost en digestaat in kaart te brengen.

11.3.2: Biomethaan

De komende jaren en uiterlijk tegen 2020 moet het mogelijk zijn om groen gas te injecteren in het aardgasnetwerk of om nadien te gebruiken als transportbrandstof. Het gaat er om voor alle knelpunten, ook de juridische, een oplossing te vinden.

Voortgang acties- realisaties – knelpunten

De uitdagingen liggen zowel:

- op het **juridisch vlak**: erkenning van biomethaan (op het federale niveau);
- **beleidsvlak**: zowel Vlaams als federaal (transportbrandstof). In Vlaanderen bestaat er vooralsnog geen systeem op basis van garanties van oorsprong, geen quota of exploitatiesteun zoals in de buurlanden, maar werken we op basis van investeringssteun. De Vlaamse regering werkt aan wijzigingen van het Energiebesluit: zie punt planning 2018-2019;
- als op **financieel vlak**: gap tussen biomethaan-prijs en aardgasprijs is nu nog te groot. Al sinds 2013 komt biomethaan in aanmerking voor ondersteuning via de call groene warmte. In eerste instantie werden enkel projecten voor productie en injectie van biomethaan in aanmerking genomen. Nadien werd dit ook uitgebreid tot transporttoepassingen zonder injectie. Inmiddels werden drie biomethaanprojecten goedgekeurd.

Garantie van oorsprong

In 2016 werd in Brussel het Europees registratiesysteem ERGaR (European Renewable Gas Registry) opgericht, met als doel een registratiesysteem voor hernieuwbare gassen te ontwikkelen. Reeds negen Europese landen sloten zich aan bij dit initiatief en beschikken aldus over een registratiesysteem voor biomethaan. De bedoeling is, in navolging van de Europese handel in groene stroom, om garanties van oorsprong te verhandelen binnen de Europese grenzen. Dit zou in België ook op regionaal niveau kunnen (mits uitwisselbare registratiesystemen). De bedoeling is de groene meerwaarde van het biomethaan te garanderen, zodat je voor biomethaan op een gerechtvaardigde manier een meerprijs kan vragen. De ecologische meerwaarde kan mogelijks toegekend worden op basis van de CO₂-voetafdrukbesparing.

Daarnaast maakt de binnenlandse productie van biomethaan Vlaanderen minder afhankelijk van de import van buitenlands aardgas, een actuele kwestie met de afbouw van de import van Nederlands gas.

Bovendien toont de studie van Ecofys, in opdracht van Gas for Climate, aan dat de totale omslag naar een energiesysteem op basis van hernieuwbare elektriciteit, Europa veel meer geld zou kosten, dan een scenario waarbij hernieuwbaar gas slim ingezet wordt in combinatie met hernieuwbare elektriciteit. Gas kan immers voor lange tijd opgeslagen worden en vlot getransporteerd worden zonder dat extra infrastructuur nodig is.

Bijkomend knelpunt is de onbekendheid van biomethaan en zelfs met uitbreiding, van biogas. Het groene alternatief voor aardgas is te weinig bekend bij particulieren en bedrijven, waardoor de vraag laag blijft.

Biomethaan als transportbrandstof

Biomethaan is anno 2018 per MWh nog duurder dan eenzelfde hoeveelheid aardgas. Hoe goedkoper de technologie om biomethaan op te wekken en hoe lager de taksen op deze energiedrager worden, hoe goedkoper biomethaan wordt. Steun is niet alleen voor biomethaan belangrijk, in het verleden zijn subsidies toegekend in de ontwikkeling van elke energiespeler. Inzake transport heeft de overheid de voorbije jaren vooral de kaart getrokken van de elektrische auto. Biomethaan is een goed alternatief voor bijvoorbeeld de vergroening van het transport. Met name in het zware vrachtverkeer kan biomethaan een uitstekende brandstof zijn.

De laatste jaren stijgt de interesse, voornamelijk bij grote bedrijven, die bekend zijn met de successen van biomethaan in onze buurlanden, en transportbrandstofleveranciers, die interesse tonen om bio-CNG/LNG aan te bieden.

Ondersteuning zou bijvoorbeeld kunnen bestaan uit het opleggen van quota voor biomethaan in de verkochte (groene) brandstoffen aan de Vlaamse tankstations.

Verbeterde energie-efficiëntie.

Met biomethaan kunnen biogasinstallaties ook verder inzetten op een verbeterde energie-efficiëntie. Sommige installaties hebben een grotere warmteproductie dan de bedrijfseigen warmtevraag. Door het biogas op te zuiveren tot biomethaan en te injecteren, kan het biomethaan ingezet worden op een locatie waar er wel een sluitende warmtevraag is. In het najaar 2018 wordt de eerste biomethaan installatie in gebruik genomen worden in Vlaanderen. Biomethaan is bij IOK de interessantste optie, net vanwege de lage warmtevraag op de site zelf.

Voor biogas-/biomethaanproducenten zijn er verschillende steunmaatregelen mogelijk.

Planning 2018-2019

- 1 Op basis van een evaluatie van de huidige call-regeling wil de Vlaamse Regering het wetgevend kader voor de ondersteuning van nuttige groene warmte, restwarmte en biomethaan (calls groene warmte) aanpassen. Na adviezen van de Minaraad en van de SERV wijzigde de Vlaamse Regering op 14 september 2018 daarvoor opnieuw principieel het Energiebesluit. Over dit wijzigingsbesluit wordt het advies ingewonnen van de Raad van State.
- 2 Opstarten eind 2018 van proefproject onder impuls van Fluxys en Gas.be om een registratiesysteem op te zetten (proof of concept) gericht op de biomethaan-case van IOK. Dit registratiesysteem moet een eerste stap zijn naar een regionaal of federaal registratiesysteem voor biomethaan dat ook in buitenland erkend wordt en dat de handel en verkoop van biomethaan kan stimuleren

- 3 Opstarten van de Green Deal biomethaan, met als doel Vlaanderen warm te maken voor biomethaan en de economische haalbaarheidspistes in Vlaanderen beter in kaart te brengen. Daarnaast hoopt de sector dat deze Green Deal als katalysator zal werken voor nieuwe productie-installaties van biomethaan. De aanvraag voor de Green Deal zal in 2019 ingediend worden.
- 4 België is als één van de 'target countries' geïdentificeerd in het H2020-project ERGATRACE. Dit project heeft als doel een Europees registratiesysteem en handelsplatform te ontwikkelen voor biomethaan, verder bouwend op de ervaringen uit het H2020-project BIOSURF en ERGaR. Het project wil ook inzetten op de ontwikkeling van nationale registratiesystemen voor biomethaan, waaronder België. Biogas-E is partner binnen het project en verantwoordelijk voor de stimulering en ontwikkeling van een registratiesysteem in Vlaanderen/België.
- 5 Het IWT-VIS-project TransBio loopt af eind 2019. Met het TransBio-project wil Biogas-E, in samenwerking met de Universiteit Gent, innovatie binnen de biogassector verder stimuleren door het ontwikkelen van nieuwe businessmodellen. Eén van de pijlers van dit onderzoek is de introductie van biomethaan in Vlaanderen. Met dit project zet Biogas-E sterk in op het begeleiden en opvolgen van nieuwe projecten/ideeën via vervolgttrajecten.

Indicator Realisatie acties

Status De acties zijn lopende, zie voortgang.

2.2 DE MATERIALENKRINGLOOP VAN BIOMASSA(REST)STROMEN VAN GROEN-, NATUUR-, BOS- EN LANDSCHAPSBEHEER

Onder dit hoofdstuk vallen alle biomassa(rest)stromen die door het beheer van bovenstaande arealen vrijkomen, inclusief groenafval. Reststromen die vrijkomen bij de productie van landbouwgewassen vallen onder de strategie van hoofdstuk 6.1.

2.2.1 Actieprogramma's 2015-2020

Actieprogramma 12: Mobiliseren van biomassa-reststromen uit natuur-, bos- en landschapsbeheer

Doelstelling: 114 000 ton houtige biomassa uit landschapsbeheer (excl. bosbeheer) wordt geogst in Vlaanderen.

Dit actieprogramma bevat de overkoepelende acties voor biomassa uit het beheer van natuur, bossen en overige landschappen. De overige actieprogramma's bevatten maatregelen voor specifieke deelstromen uit deze gebieden.

VITO schat dat er circa 61 000 ton tak- en top hout wordt geogst uit landschapsbeheer. Dit cijfer werd geëxtrapoleerd op basis van een potentieelstudie. De knelpunten zijn hier identiek aan deze van de datasets voor hout uit bossen. (zie stand van zaken actie 12.5).

12.1.: Eenduidig kader ontwikkelen voor het beheer van biomassa uit natuur-, bos- en landschapsbeheer

Uit het MIP-project Limburgs Groen kwam onder meer naar voren dat er verschillende instanties betrokken zijn bij het verlenen van toelatingen/vergunningen voor landschapsbeheer (Stedenbouw, ANB, gemeenten, Onroerend Erfgoed). Ook stellen we inefficiënties vast bij de organisatie van het beheer (bijvoorbeeld statuut van landbouwers die aan landschapsbeheer doen: als landbouwer of als aannemer). Zeker bij het beheer van biomassa zou moeten worden gestreefd naar een eenduidig vergunningen- en beheerssysteem. Dit faciliteert een efficiënt beheer en zorgt ook voor een betere afstemming van beheerswerkzaamheden (ook in het kader bv van erosiebestrijding) in een gebied. Hier is een belangrijke taak weggelegd voor het ANB (geïntegreerd beheerplan), de lokale besturen, de landbouworganisaties, VLM en andere leden van de IPO-themagroep 'Oogstbare Landschappen'.

Stand van zaken actie – realisaties – knelpunten

Een belangrijke stap in de integratie van vergunningen- en beheerssystemen was de decreetwijziging van 9 mei 2014, die onder meer de fundamenten legde voor geïntegreerd natuurbeheer en het natuurbeheerplan. Vanaf 28 oktober 2017 werden de bepalingen van het natuurbeheerplan van kracht. Meerdere beheerders van terreinen kunnen samen een beheerplan indienen voor alle soorten natuurlijke vegetaties (bos, heide,

grasland, park, bermen, bomenrijen...). Het natuurbeheerplan moet een globaal kader bevatten dat naast de ecologische, ook de sociale en economische functie van het terrein toelicht. Afhankelijk van het type van natuurbeheerplan moet aan een (uitgebreide) set van ecologische, sociale en economische criteria worden voldaan.

Op het vlak van integratie van andere functies/eigenschappen van het terrein bestaat ook de mogelijkheid om beheersaspecten inzake onroerend erfgoed te integreren in het beheersplan.

Ook wordt de samenwerking van eigenaars inzake natuurbeheer financieel gestimuleerd vanuit het besluit van de Vlaamse Regering van 14 juli 2017 betreffende de subsidiëring van de planning, de ontwikkeling en de uitvoering van het geïntegreerd natuurbeheer (artikel 57).

Er kan tussen de 25 en 75 euro per hectare aanvullende subsidie worden verkregen vanaf 3 eigenaars die samenwerken rond de beheerplanning.

De rol van het overlegplatform Oogstbare Landschappen blijft belangrijk bij het samenbrengen van terreinbeherende en dienstverlenende organisaties in het streven naar meer samenwerking en kennisuitwisseling bij terreinbeheer.

Planning 2018-2019

Het aanpassen van het wetgevende kader ten voordele van een integraal natuurbeheer is bereikt.

De werking van het overlegplatform Oogstbare landschappen zal worden verdergezet, zij het onder minimale inspanning door gebrek aan werkingsmiddelen.

Indicator: Besluiten ter uitvoering van de geïntegreerde beheerplannen zijn goedgekeurd.

Status: Behaald

12.2.: Versterken van de inzet van de sociale economie bij het beheer van biomassa uit natuur-, bos- en landschapsbeheer

Uit de proefprojecten bleek dat de inzet van sociale economie naast de reguliere economie een oplossing kan bieden voor arbeidsintensieve beheerwerken. Om deze inzet te verhogen en efficiënter te laten verlopen, kan een trainingsprogramma worden georganiseerd binnen de sociale sector. Bij deze trainingen kunnen het OC ANB, Pro Natura, de koepelorganisatie sociale economie, en andere gespecialiseerde opleidingscentra een belangrijke rol spelen.

Stand van zaken – realisaties – knelpunten

Uit het overzicht onder actie 12.6 kan worden vastgesteld dat enkele projecten de sociale economie een plaats geven in beheerwerken voor biomassa. Groenwerken zijn een belangrijk onderdeel van de activiteitenportefeuille van sociale economiebedrijven, zo blijkt uit een navraag in deze sector.

Een werkpakket binnen het 'Combine' project stelde vast dat door de toenemende budgettaire druk op lokale overheden het steeds moeilijker wordt om met sociale economie werkrachten een rendabele dienstverlening te bieden. Dit is concreet het geval voor onderhouds- en beheerwerken van groene ruimten, waar de lokale overheden het grootste cliënteel voor de sociale economie vertegenwoordigen. Deze problematiek heeft een significante impact op de sociale economiebedrijven aangezien bijna al deze bedrijven activiteiten hebben in groenonderhoud. Bovendien zorgt de onderlinge concurrentie tussen deze bedrijven voor een bijkomende neerwaartse prijsdruk en dus impact op de rendabiliteit van het groenonderhoud.

Sociale werkrachten zijn vaak uitermate geschikt om arbeidsintensieve, repetitieve werkzaamheden uit te oefenen, waarbij ook de nodige flexibiliteit gevraagd wordt. Dergelijke taken vinden we frequent terug in groenbeheerwerken. De sociale economie moet deze sterktes valoriseren door de opleiding van de werknemers te oriënteren naar dergelijke jobs.

Inverde, het kennis- en opleidingscentrum van het Agentschap Natuur en Bos, biedt opleidingen op maat van sociale economie-arbeiders aan. Inverde speelt een belangrijke rol in het specialiseren en opleiden van deze werknemers. Zeker veiligheid is een belangrijk aspect in de opleidingen. Naast Inverde bieden volgende kennis- en vormingscentra een gelijkaardig aanbod aan de sociale economie bedrijven : Centrum Duurzaam Groen te Genk, PCLT te Roeselare en Syntra West.

Planning 2018-2019

De inzet van sociale economie kan verder gestimuleerd worden door het opzetten van een DAEB (Dienst van Algemeen Economisch Belang) waarbij diverse overheden via een klaverbladfinanciering deze inzet van sociale economie financieren.

Ook kunnen overheden gestimuleerd worden om sociaal verantwoorde aanbestedingen te gebruiken, waarbij sociale criteria deel uitmaken van de gunningscriteria.

Er zijn nog kanalen beschikbaar SST, Groep Maatwerk en Koepel Lokale Diensteneconomie die kunnen bijdragen aan de inzet van sociale werkkrachten in diverse economische activiteiten, waaronder beheer van de open ruimte.

Sociale economiebedrijven hebben nood aan een continu opleidingsaanbod om nieuwe medewerkers op te leiden in groenbeheer, of bestaande medewerkers bij te scholen. De kennis- en vormingscentra moeten samen met de koepel van sociale economiebedrijven blijven zorgen voor een aanbod op maat van deze doelgroep.

Indicator: Aantal beheerprojecten waarbij personeel uit de sociale economie wordt ingezet..

Status: Een concreet cijfer kon niet worden bepaald. Alleszins blijkt dat veel groenonderhoud bij openbare diensten gebeurt door sociale economiebedrijven en dat dit een belangrijk onderdeel uitmaakt van hun activiteiten.

12.3.: Financiële ondersteuning voor het mobiliseren en bewaren van biomassa

Mobiliseren van biomassa is een centrale doelstelling die vanuit de hele houtketen naar voor wordt geschoven als belangrijke maatregel om de toenemende druk op het gebruik van houtige biomassa te verminderen. Daarnaast blijkt ook voor andere biomassa zoals maaisel vaak de economische kost van het inzamelen en bewaren van deze stromen problematisch. Naast het stimuleren van de inzet van sociale economie, kan worden onderzocht welke financiële stimuleringsmaatregelen er mogelijk zijn voor een vergaande mobilisering van biomassa. Dit kan bijvoorbeeld gaan over ondersteuning van de aankoop van specifiek rollend materiaal voor moeilijk toegankelijk terrein.

Stand van zaken actie – realisaties – knelpunten

In januari 2016 stuurde de VLM een bevraging rond naar de leden van de IPO-themagroep Oogstbare Landschappen, provincies, gemeenten, intercommunales, groenbedrijven, kennisinstellingen, ... om de leemten en noden na te gaan bij de bestaande subsidiekanalen die het mobiliseren en valoriseren van beheerresten ondersteunen in Vlaanderen. Er waren 37 respondenten (overwegend gemeenten en groenbedrijven).

Wat daarbij opviel was dat er nauwelijks concrete knelpunten werden vermeld gelinkt aan specifieke subsidieprogramma's (PDPO, INTERREG, IEE, LEADER, ...). Wel gaf men aan niet altijd volledig zicht te hebben op bestaande subsidiemogelijkheden. Men vermeldde ook het gebrek aan structurele financiering. Bij het valoriseren van beheerresten werden subsidies voor kleinschalige verwarmingsinstallaties vermeld als leemte.

Vaak is het beperkte warmtevermogen de hinderpaal, aangezien investeringssteun in het kader van de call 'groene warmte' pas mogelijk is vanaf een thermisch vermogen van 1 MW. Een recente aanpassing van de call groene warmte maakt het echter al vanaf een thermisch vermogen van 300 kW mogelijk om een steunaanvraag in te dienen.

Er wordt ook vastgesteld dat ingediende projecten enkel nog Europese plattelands subsidie (PDPO, Leader) ontvangen indien er samenwerking is met de landbouwsector of organisaties verwant aan de landbouwsector.

Wat het meest in het oog sprong was dat subsidies zouden moeten aanzetten tot samenwerking. En dat de nood aan ondersteuning voor lokale initiatieven zich niet beperkt tot enkel subsidies, maar dat ook voorlichting, studiewerk en ondersteuning bij het opzetten van samenwerkingsverbanden belangrijk zijn.

Planning 2018-2019

Op 20 oktober 2017 werd het IPO-advies Oogstbare Landschappen (Lokale en regionale valorisatie van biomassa uit bos-, natuur- en landschapsbeheer) als mededeling overgemaakt aan de Vlaamse regering. In navolging van aanbeveling 1 uit het advies engageren VLM en ANB zich om binnen hun huidige personeelscapaciteit een Platform Oogstbare Landschappen te organiseren. Dit betekent concreet dat VLM en ANB tweejaarlijkse ontmoetingsmomenten organiseren voor de verschillende actoren in de valorisatieketens van grazige en houtige biomassa. Op die manier kunnen ze een vinger aan de pols houden van welke financiële stimuleringsmaatregelen zich zouden opdringen. Maar vooral wil het Platform inzetten op kennisdeling, netwerking en het opzetten van samenwerkingsverbanden, wat ook al voor eens stuk een antwoord is op de noden die uit de resultaten van de bevraging uit 2016 naar voor kwamen.

De themagroep stelde echter in haar advies voor om binnen een dergelijk platform een aanspreekpunt uit te bouwen waar initiatiefnemers van biomassaprojecten informatie kunnen verkrijgen inzake subsidie- en financieringsmogelijkheden, die initiatiefnemers kan samenbrengen en adviseren bij de opstart en uitwerking van projecten of nieuwe waardeketens. Het aanspreekpunt kan ook een faciliterende rol spelen om initiatiefnemers wegwijs te maken binnen beleid en wetgeving. Voor de werking van zo'n aanspreekpunt zijn echter extra middelen nodig, die momenteel niet ter beschikking zijn.

Indicator: Aantal gerealiseerde centrale opslaglocaties voor biomassa reststromen uit de open ruimte.

Status: In Houthalen en Bierbeek werden biomassahubs opgericht. Mogelijk komen uit de proefprojecten rond landschapsbeheer nog nieuwe centrale locaties naar boven (zie 12.6).

12.4.: Oprichten van lokale samenwerkingsverbanden rond biomassa(rest)stromenbeheer

Door de verscheidenheid aan beheermaatregelen en de verschillende actoren die daarbij betrokken zijn, kan lokale samenwerking het efficiënt beheer van de vrijkomende biomassa(rest)stromen verbeteren. Op lokaal vlak werken lokale actoren samen rond beheer van biomassa, waaronder houtige biomassa. Deze samenwerking kan plaatsvinden zowel in de keten zelf als tussen de verschillende biomassaketens. Mogelijke werkgebieden van dergelijke samenwerkingsverbanden zijn:

- aankoop, huur en/of beheer van centrale biomassahubs: opslagruimtes voor opslag en voorbehandeling van biomassa opslag in afwachting van nuttige toepassing (sileren van (berm)maaisel, droogloodsen voor houtige biomassa, zeven en hakselen van biomassa);
- coördinatie van beheerwerken;
- gezamenlijke aanbesteding bij uitvoering beheerwerken of inzameling biomassareststromen;
- gezamenlijke aankoop materiaal of hulpstoffen voor het beheer;
- workshops initiëren vanuit het IPO-overleg om aanbieders en afnemers van biomassastromen met elkaar in contact te brengen.

Stand van zaken actie – realisaties – knelpunten

Op 20 oktober 2017 werd het IPO-advies Oogstbare Landschappen (Lokale en regionale valorisatie van biomassa uit bos-, natuur- en landschapsbeheer) als mededeling overgemaakt aan de Vlaamse regering. Aanbeveling 1 van het advies stelt voor om een platform Oogstbare Landschappen in te stellen dat zich richt op:

- 1 bundelen en ontsluiten van relevante kennis, ervaringen en conclusies uit initiatieven, projecten en onderzoek;
- 2 samenbrengen van actoren voor het opzetten van lokale waardeketens;
- 3 formuleren van voorstellen en aanbevelingen voor verdere implementatie en ontwikkeling van lokale waardeketens rond biomassa.

VLM en ANB organiseerden vanuit het Platform Oogstbare Landschappen een eerste netwerkmoment in februari 2018. Daarbij werden een achttal ideeën rond biomassavalorisatie uitgewerkt door een breed deelnemersveld. De resultaten van deze workshops worden verder geëvalueerd op hun toekomstpotentieel.

In Vlaanderen bestaan tal van lokale samenwerkingsverbanden rond beheer van biomassa. Een aantal actoren komt daarbij regelmatig op de voorgrond, zoals het Agrobeheercentrum Eco² en de Regionale Landschappen. Enkele provincies tonen interesse om de rol van gebiedscoördinator op zich te nemen. Concrete engagementen ontbreken momenteel.

Planning 2018-2019

In navolging van aanbeveling 1 uit het IPO-advies engageren VLM en ANB zich om binnen hun huidige

personeelscapaciteit een Platform Oogstbare Landschappen te organiseren. Dit betekent concreet dat VLM en ANB 2-jaarlijks ontmoetingsmomenten organiseren voor de verschillende actoren in de lokale valorisatieketens van grazige en houtige biomassa uit bos-, natuur- en landschapsbeheer. Het Platform wil vooral inzetten op kennisdeling, netwerking en het opzetten van samenwerkingsverbanden. Een tweede activiteit, een interactief terreinbezoek, wordt gepland voor het najaar van 2018.

Indicator: Aantal lokale samenwerkingsverbanden die werden opgericht met het oog op gezamenlijk beheer van biomassa-reststromen in een bepaalde regio.

Status:

De gekende samenwerkingsverbanden vinden we terug in de opgerichte biomassahubs (Zie 12.3) en enkele lokale projecten (zie 12.6). Er is echter nog veel potentieel voor lokale samenwerking in bepaalde regio's.

12.5.: Monitoring van de hoeveelheden en bestemming van de geoogste biomassa(rest)stromen

Voor een efficiënt beheer is een gedetailleerde opvolging van de hoeveelheden en bestemming van de geoogste biomassa(rest)stromen belangrijk bij alle berm-, bos- en natuurbeheerders. Er wordt werk gemaakt van een uniforme aanpak voor de registratie van data en de monitoring bij de verschillende beheerders via het samenbrengen van expertise in Vlaanderen.

Stand van zaken actie – realisaties – knelpunten

Om de terreinbeheerders te overtuigen van de meerwaarde van een kwaliteitsvolle dataregistratie, werkte VITO een interactieve webapplicatie uit. Deze applicatie geeft geografisch de potentiële aan houtige biomassa weer. Op basis van dat potentieel kan worden ingeschat waar het aangewezen is om een biomassa-installatie te plaatsen die dan wordt gevoed door lokale houtige biomassa. Deze applicatie werd op de studiedag van het Bio-energieplatform van 22 juni 2018 voorgesteld en kon op grote belangstelling van de lokale besturen rekenen.

De terreinbeheerders hanteren elk een eigen registratiesysteem, en dit voornamelijk voor de organisatie en planning van de beheerwerken, in mindere mate voor het beheer van hun reststromen. De volledigheid en kwaliteit van de data is van uiteenlopende kwaliteit. De terreinbeheerders zijn geïnteresseerd in een hoogwaardigere afzet van hun reststromen, maar de meerwaarde van het beter in kaart te brengen is vaak nog onduidelijk. Er is daaromtrent ook geen financiële ondersteuning of stimulans voorzien.

Planning 2018-2019

VITO werkt in deze periode verder aan gecentraliseerde datahub biomassa-reststromen waarin ze de biomassadata van de terreinbeheerders verzamelt en ontwikkelt een platform (dashboard) waarin de data wordt gedeeld. Daarnaast wordt op basis van de biomassadata een data-use-case 'biomassa-hub 1.0' uitgewerkt voor de provincie Limburg.

Indicator: Er bestaat een uniform dataregistratiesysteem (gecentraliseerde datahub) voor biomassa-reststromen uit groen-, natuur-, bos- en landschapsbeheer.

Status: Lopend.

12.6.: Demoprojecten inzake het mobiliseren van biomassa(rest)stromen uit natuur-, bos- en landschapsbeheer

Er wordt concreet werk gemaakt van het mobiliseren van biomassa(rest)stromen. Demoprojecten kunnen een eerste voorbereiding vormen met het oog op de praktische realisatie.

Stand van zaken actie – realisaties – knelpunten

Er werden diverse projecten rond mobilisatie en gebruik van biomassa(rest)stromen uitgevoerd in de afgelopen jaren. De belangrijkste worden hieronder opgesomd en kort samengevat.

Project Twecom (2015)

Doel van het project was om aan te tonen dat houtige biomassa uit landschapselementen zoals houtkanten kan aangewend worden voor duurzame, lokale energieproductie en dat dit bovendien economisch haalbaar kan zijn. In de schoot van het Twecom project werd in Bocholt een coöperatieve opgericht 'Landschapsenergie CVBA' opgericht, met als partners de gemeente Bocholt, basisschool De Driehoek, PVL, Biotechnicum, Agro-Aanneming en Regionaal Landschap Lage Kempen. De coöperatie startte een pilootproject, waarbij de scholencampus en het Parochiehuis via een houtsnipperketel en warmtenet verwarmd worden door houtsnippers, geogst uit lokale houtkanten in Bocholt. Jaarlijks verbruikt de ketel circa 190 ton houtsnippers (uit 4 km houtkanten). De gemeente Bocholt beschikt over ca 100 km houtkanten, waardoor er nog groeipotentieel is voor bijkomende warmteproductie.

Vergelijkbare projecten werden opgestart in:

- Asse;
- Meetjesland, (project Hout=Goud, start 2018);
- Duurzame warmte uit Houtkanten van de Getevallei (2017-2018);
- Bierbeek (gerealiseerd, biomassaketel nieuw administratief centrum, 2016-2017);
- Neerpelt, Overpelt, Hamont-Achel, Hechtel-Eksel en Houthalen-Helchteren in het noorden en Borgloon en omgeving in Haspengouw. (PDPO project Hagehelden, 2017);
- Denderland (Energie landschap Denderland);
- Brasschaat (Laanbomenproject).

Project Biomassawerf Limburg (2018)

Begin 2018 werd in Houthalen-Helchteren het 'Biomassaplein Limburg' opgericht. Het zal worden uitgebaat als een coöperatieve vennootschap met sociaal oogmerk, die is opgericht in een samenwerking tussen de provincie Limburg, Nuhma, Bionerga en het Regionaal Landschap Lage Kempen. In eerste instantie richt de werking zich op houtsnippers uit houtkantenbeheer en wil na 5 jaar werking uitgroeien tot een Limburgse hub waar circa 4000 ton houtsnippers uit houtkantenbeheer worden verwerkt. De hub kan voorlopig gebruik maken van de restwarmte van de bestaande afvalverbrandingsinstallatie van Bionerga om de houtsnippers te drogen.

Groenafval wordt nieuwe grondstof (Eeklo)

Het project is een samenwerking tussen ProNatura, Renewi, Innec, UGent en HOGent en Studio Transitio. Er wordt een lokale biomassahub getest, die gericht is op het bevoorraden van de industrie met lokaal groenafval en tegelijk jobs creëert voor laaggeschoolden. Het potentieel van groenafval wordt onderzocht voor uiteenlopende innovatieve toepassingen (spanplaat, bioplastics, isolatiemateriaal, koolstoffilters,..). Dit project ontving steun via de call 2017 van Vlaanderen Circulair.

Knelpunten

Veel van deze demoprojecten werden in het kader van een project opgestart, waardoor het onduidelijk is of ze zullen voortbestaan na beëindigen van het project. Ook wordt vastgesteld dat veel van deze biomassahub-initiatieven zich richten op biomassareststromen met een enigszins positieve marktwaarde (vooral houtige stromen). Zelfs dan is het een uitdaging om een rendabele businesscase te maken voor een biomassahub.

Het actieplan Biomassa(rest)stromen bepaalt ook dat dergelijke hubs moeten worden uitgebaat vanuit een integrale aanpak van alle reststromen. Moeilijk valoriseerbare stromen zoals maaisel worden vaak uit de scope van de hubwerking gehouden omdat deze geen economische meerwaarde kunnen opleveren.

Naast deze nieuwe biomassahub-concepten beschikt Vlaanderen over een uitgebreid bestaand verwerkingspark voor dergelijke stromen. Met name de groencomposteringen zijn in staat om veel van de diensten aan te bieden die nodig zijn bij de uitbating van een biomassahub.

Planning 2018-2019

Het actieplan Groene warmte, ingediend op 9 juni 2017, vermeldt kort het uitwerken van een proefproject rond biomassahubs. Het doel is om deze hubs hoogkwalitatieve biomassa te laten inzamelen en produceren die als brandstof kan dienen voor kleine biomassaketels. Verdere details worden niet vermeld in het plan.

Indicator: Realisatie demoproject.

Status

Naast de projectmatig ontwikkelde hubs tonen de coöperatieve initiatieven in Bocholt en Houthalen-Helchteren aan dat het concept van biomassahubs haalbaar is. De doelstelling van dit actieprogramma is dus behaald. Het is evenwel te vroeg om te oordelen dat het concept van de biomassahub in Vlaanderen de demofase ontgroeid is.

Actieprogramma 13: Houtreststromen van bosexploitatie en -onderhoud

Doelstelling: Oogsten van 135 000 ton resthout uit Vlaamse bossen tegen 2020.

Stand van zaken actie – realisaties – knelpunten

In 2017 werd een marktstudie uitgevoerd in het kader van het Eco2Eco project. Vraag en aanbod op de Vlaamse houtmarkt werd onderzocht. Hieruit blijkt dat er jaarlijks circa 526 000 m² industrieel rondhout en 325 000 m³ brandhout wordt geoogst (gebaseerd op oogstgegevens 2012-2016, met oogst op 58% van het bosoppervlak).

Onder resthout verstaan we tak- en top hout en hout dat niet voor industriële toepassingen wordt gebruikt. Tak- en top hout wordt volgens de Eco2Eco marktstudie vooral verkocht als brandhout. Het is niet duidelijk wat het aandeel tak- en top hout is in het totaal van de geschatte brandhoutproductie.

Een analyse van de marktprijzen in de Eco2Eco studie toonde aan dat de al dan niet verplichte afvoer van tak- en top hout bij houtkap geen significant verschil oplevert qua prijszetting voor het geoogste rondhout. Dit toont aan dat winning van tak- en top hout niet onrendabel is, of minstens kostendekkend is. In Vlaanderen geldt als standaard dat het tak- en top hout niet moet worden afgevoerd, tenzij uitdrukkelijk vermeld in de verkoopsvoorwaarden. Wel moet kruinhout van loofhout met een diameter van minstens 7 cm standaard worden geruimd.

VITO heeft bij diverse bosbeheerders gegevens verzameld over de houtoogst in openbare en private bossen. In de openbare bossen werd het in 2015 geoogst volume tak- en top hout geschat op circa 75 000 m³. Dit volume werd berekend op basis van het stamvolume van het verkochte hout (hout op stam). Voor de private bossen werden enkel gegevens bekomen van de bosgroepen. Deze groeperen circa 37% van de private bouseigenaars, maar deze bouseigenaars zijn niet verplicht hun hout te vermarkten via de bosgroepen. VITO schatte het

volume aan tak- en tophout op basis van het geoogste stamhoutvolume op 13 700 m³, wat zeker een onderschatting is in verhouding tot het geoogste stamhoutvolume.

Wanneer deze volumes worden omgerekend, resulteert dit in een geoogst tonnage tak- en tophout van circa 141 173 ton. Dit cijfer moet met de nodige omzichtigheid worden gebruikt, gelet op de grote onzekerheden in de berekeningswijze. Anderzijds bevat dit cijfer nog niet de tonnages die in private bossen buiten de bosgroepen worden geoogst. Het informele aanbod aan brandhout vanuit particuliere bossen wordt geschat op circa 600 000 ton.

Al het tak- en tophout wordt hoofdzakelijk afgevoerd voor verbranding.

Aan de vraagzijde (brandhoutgebruik) blijven de emissieproblemen bij kleinschalige houtverbranding een belangrijk aspect in Vlaanderen. Eind 2017 werd gestart met de opmaak van een green deal 'houtverbranding door huishoudens', die met een set van verschillende acties moet zorgen dat de milieu-impact van houtkachels in Vlaanderen in belangrijke mate wordt teruggedrongen. De daaruit volgende daling van de vraag naar brandhout zal een negatieve prijsimpact hebben op de vermarkting en dus de oogst van resthout uit bossen.

Knelpunten

De dataverzameling van de houtoogsten vertoont significante lacunes, waardoor de cijfers met de nodige omzichtigheid moeten worden gebruikt.

De dataverzameling voor houtige biomassa vertoont veel gebreken:

Uniformiteit van de gegevens:

- Betrouwbaarheid
- Ontransparant
- Beperkte dekkingsgraad
- Inconsistentie in de methodieken voor dataverzameling
- Incompatibiliteit
- Versnippering van de data, risico op dubbeltelling

De Eco2Eco studie vermeldt ook een belangrijk gebrek aan inzicht in de houtmarkt bij de boseigenaren en –beheerders.

Het grootste deel van de Vlaamse bossen is privaat eigendom en bestaat uit kleine oppervlakken per eigenaar. De bosgroepen hebben een cruciale rol in de commercialisatie van oogstbaar hout (incl. houtresten) in de private bossen. Een structurele ondersteuning van de bosgroepen is belangrijk om het potentieel in de private bossen optimaal te benutten.

Planning 2018-2019

Het is noodzakelijk om een beter inzicht te krijgen in de hoeveelheden geoogst hout uit Vlaamse bossen, niet alleen vanuit de monitoring van de doelstellingen van dit actieplan. Ook in het kader van de derde pijler van het klimaatbeleid (LULUCF, zie evaluatie actieprogramma 18) en een mogelijke green deal rond huishoudelijke houtverbranding is er nood aan beter cijfermateriaal. Een plan van aanpak voor een betere dataverzameling wordt binnen de werkzaamheden van het klimaatbeleid voorbereid.

Indicator: Hoeveelheid geoogst resthout uit Vlaamse bossen.

Status

Op basis van de berekeningen door VITO zou kunnen gesteld worden dat de doelstelling voor 2020 al werd behaald. Door de grote onzekerheden bij de interpretatie van de gegevens uit bosbeheer is dit cijfer eerder richtinggevend te beschouwen.

Actieprogramma 14: Niet-houtige reststromen van beheer van natuur en landschappen

Doelstelling: 2000 ton organische fractie uit chopperactiviteiten wordt afgezet als veenvervanger in potgrondproductie of als bodemverbeteraar gebruikt (al dan niet na compostering).

Stand van zaken actie – realisaties - knelpunten

Deelactie: In kaart brengen van het economische luik van het optimaal beheer van niet-houtige reststromen uit natuurbeheer.

Het Interreg GrasGoed project nieuwe waardeketens voor grasachtige biomassa te ontwikkelen, waarbij economische aspecten door de volledige ketens worden onderzocht. Het project loopt tot juni 2019.

Een beperkt onderzoeksproject van Inagro/Inverde (2016-2017) bekeek de voederwaarde van enkele natuurmaaisels. Door het lage eiwitgehalte en het hoge ruwe celstofgehalte geven een eerste indicatie dat deze maaisels kunnen worden ingezet in extensieve productiesystemen (laagproductief melkvee). Verder detailonderzoek is noodzakelijk maar werd nog niet opgestart.

In Nederland concludeerde een recent Stowa¹⁷ praktijkonderzoek dat een verwaarding van bermmaaisel en waterplanten, al dan niet in combinatie met andere groenstromen tegen kosten vergelijkbaar of lager dan de klassieke afzet naar compostering, nog niet mogelijk is met de geteste bioraffinagemachine. De voornaamste oorzaken liggen bij de gebruikte raffinagetechniek (energieverbruik, efficiëntie, schaalgrootte).

¹⁷ Praktijkonderzoek Bioraffinage, Stowa, 2018/25

Deelactie: Het opstellen van richtlijnen voor terreinbeheerders met het oog op een geoptimaliseerd beheer van vrijkomende reststromen.

ANB heeft eind 2016 richtlijnen opgesteld voor haar terreinbeheerders. Deze richtlijnen geven een goede houvast aan de terreinverantwoordelijken hoe de bewerking en afzet van de reststromen te optimaliseren.

Deelactie: Starten van een praktijkproef voor het gebruik van organisch materiaal uit chopperactiviteiten als veenvervanger in potgrondproductie.

Verschillende projecten onderzochten het potentieel van plagsel en choppermateriaal als alternatieve grondstof (bodemverbeteraar, potgrondsubstraat, ...)

Heath4Peat focuste op een karakterisatie van plagsel- en choppermaterialen met het oog op hun toepassing als bodemverbeteraar in volle grond of in containerteelt ter vervanging van veensubstraat. Hieruit bleek dat er geen noemenswaardige hinderpalen zijn om deze materialen in de twee onderzochte toepassingsgebieden te gebruiken.

Het **Heath4Peat project** geeft aan dat er in Vlaanderen jaarlijks gemiddeld circa 43 ha terrein wordt geplagd en circa 34 ha wordt gechopperd. Dit komt overeen met een gemiddelde jaarlijkse productie van circa 50 000 m³ plagsel en choppermateriaal. Bij goede kwaliteit van dit materiaal geeft het project aan dat een mengsel tot 60% plagsel/chopper binnen de norm voor potgrond kan zitten. Als de potgrondindustrie 20% van haar veen vervangt door reststromen uit natuurbeheer, kan de invoer van veen met 100 000 m³/jaar verminderen.

De OVAM heeft tussen 2015 en 2017 **grondstofverklaringen** afgeleverd voor 3800 m³ choppermateriaal van bosgrond en circa 20 000 m³ plagsel, voor toepassing als bodemverbeteraar of als veenvervanger in de potgrondproductie. Voor de afzet als bodemverbeteraar gaat het voornamelijk over een regularisatie aangezien dit materiaal in het verleden al aan lokale landbouwers werd aangeboden als bodemverbeteraar.

Het **project I-Love-T** onderzocht het potentieel van bepaalde biomassa(rest)stromen als ligninerijke vezels voor potgrondtoepassingen. De biomassa werd vervezeld, waarna deze werd geïnoculeerd met biocontrole schimmels. Deze schimmels verhinderen de groei van ongewenste organismen in het teeltsubstraat. Het geïnoculeerde substraat bleek in vergelijking met veensubstraat beter te werken voor onderdrukking van plantenziekten bij aardbeien. Vezels op basis van miscanthus bleken het meest geschikt als alternatief materiaal.

ILVO onderzocht ook in het kader van I-Love-T of **N-immobilisatie** een goed criterium kon zijn om de geschiktheid van gerecupereerde biomassa (onder andere composttypes, rietstro, koffiegruis, houtchips,

tarwestro, miscanthus, vlasleem, boomschors) voor gebruik in potgrond te beoordelen. Bij alle onderzochte stromen bleek N-immobilisatie een risico te vormen waardoor de toevoeging van dergelijke stromen aan groeisubstraten moet worden beperkt, of de dosering van stikstof moet worden verhoogd om het effect van de N-immobilisatie te neutraliseren.

Uit gegevens van Greenyard Horticulture blijkt veen in toenemende mate te worden vervangen door alternatieve grondstoffen. Er is echter geen zicht op de evolutie van de vervangingsratio.

Planning 2018-2019

Eind 2018 start een LA-traject '**Bio-ptimal@work**'. Dit 4-jarig project wil ingaan op de sterk toenemende vraag aan siertelers om kwalitatief hoogstaande producten af te leveren die milieuvriendelijk geteeld zijn en residu-arm. Concreet kan hiervoor gewerkt worden met groencompost en lokaal beschikbare beheerresten zoals plagsel uit heidegebieden. Het project gaat dieper in op de plantversterkende en ziekteverende eigenschappen van deze biomassastromen. Daarnaast wordt ook bekeken of beheerresten en groencompost de efficiëntie van commercieel beschikbare micro-organismen kunnen verhogen door als kolonisatie-omgeving te fungeren.

Een andere niet-houtachtige stroom uit natuur- en landschapsbeheer is natuurmaaisel. Het Interreg project '**GrasGoed**' (2016-2019) probeert maaisel een tweede leven te geven als brandstof, bodemverbeteraar, veevoeder of vezels voor verpakkingsmateriaal. In 2017 werden circa 11 soorten gewassen getest op hun potentieel als vezel-, eiwit- en mineralenbron. In 2018 wordt een raffinage-installatie gebouwd met een grotere capaciteit en functionaliteit. Een deelproject OptiBAAL test de afzet van natuurgewassen als kuilvoeder voor paarden en rundvee.

Indicator: Hoeveelheid nuttig toegepaste (als veenvervanger/bodemverbeteraar) niet houtige reststromen van natuurgebieden en landschapselementen.

Op basis van de afgeleverde grondstofverklaringen kan niet worden besloten dat de doelstelling voor 2020 werd behaald. Niettemin is er een toegenomen interesse vanuit de potgrondsector en andere sectoren en een duidelijke ambitie om meer veen te vervangen door alternatieve reststromen. Concrete cijfers werden niet beschikbaar gesteld. In 2019 zal de OVAM proberen een beter zicht te krijgen op deze evolutie.

Status: Lopend

Actieprogramma 15: materialenkringloop van groenafval sluiten

Algemene doelstelling: De selectieve inzameling van groenafval met het oog op compostering/vergisting moet worden bevorderd.

Stand van zaken actie – realisaties – knelpunten

In 2016 is ongeveer 438 000 ton groenafval ingezameld door gemeenten. Op de groencomposteringen is er in 2017 ruim 600 000 ton groenafval gecomposteerd. Sinds 2015 is de selectieve inzameling en verwerking van groenafval gestaag toegenomen.

Het jaarlijkse aanbod aan groenafval is sterk afhankelijk van de klimatologische omstandigheden. De composteringsector merkt echter ook dat nieuwe leveranciers zich aanbieden, wat onder meer een gevolg kan zijn van de sensibiliseringsacties en de aandacht voor illegale verwerking van groenafval.

In het actieplan werd in de strategie vermeld: *‘Op het niveau van de groen-/gft-compostering wordt op basis van een optimale verwerking bepaald welke de nood aan structuurmateriaal is. Indien op het niveau van de groen-/gft-compostering een overschot aan structuurmateriaal voorkomt, kan dit worden afgevoerd met het oog op hernieuwbare energieproductie.’*

Structuurmateriaal wordt in het actieplan omschreven als ‘Houtig materiaal dat voorafgaand aan de compostering wordt afgescheiden (hiervoor is een afwijking op het verbrandingsverbod nodig), of zeefoverloop die tijdens of na het composteringsproces wordt afgescheiden, afkomstig van een vergunde groencompostering met kwaliteitsopvolging, die beschikt over een keuringsattest voor de compost.’

In de praktijk wordt houtig materiaal ook ontvangen door producenten van gft- of OBA-compost (op basis van groenafval met beperkt aandeel OBA). Indien deze installaties (die over een keuringsattest voor de geproduceerde compost beschikken) een overschot aan houtig materiaal of zeefoverloop hebben, kunnen deze dit ook afvoeren naar energetische valorisatie. Voor het houtige materiaal moet de uitvoerder/verwerker over een afwijking op het verbrandingsverbod beschikken.

Uit figuur 13 blijkt dat de afzet van houtige fractie naar energetische valorisatie verder blijft toenemen. Er is geen zicht op de afzet van zeefoverloop (afgescheiden tijdens of na de composteringsfase) aangezien sinds

Figuur 13: Evolutie energetische valorisatie houtig groenafval vanuit Vlaamse groencomposteringen onder een afwijking op het verbrandingsverbod (Bron: OVAM).

2013 geen afwijking op het verbrandingsverbod meer moet worden aangevraagd.

Ook wordt houtige fractie van groenafval ingezameld door Nederlandse inzamelaars. Deze voeren de houtige fractie af naar Nederlandse biomassaplatformen die het deels composteren, maar grotendeels afvoeren naar Nederlandse biomassacentrales. Er zijn geen data beschikbaar.

Deelactie: Illegale verwerking van groenafval

Stand van zaken actie – realisaties – knelpunten

De OVAM ontvangt regelmatig meldingen van mogelijke illegaal beheer van groenafval, waardoor bedrijven onrechtmatig financieel voordeel kunnen halen uit deze activiteiten. De OVAM stuurt dergelijke meldingen consequent door naar de toezichthoudende overheid. Voor de in klasse 1 ingedeelde activiteiten en inrichtingen wordt de Afdeling Handhaving van het departement Omgeving (vroegere Afdeling Milieu-Inspectie) gevraagd om deze meldingen te onderzoeken. Voor klasse 2 en 3 inrichtingen worden de meldingen aan de lokale toezichthouders overgemaakt.

De OVAM stelt elk jaar ook voor om handhaving op groenafval op te nemen in het inspectieprogramma van de afdeling Handhaving van het departement Omgeving. Door de beperkte personeelscapaciteit en meer prioritaire toezichtstaken werden deze voorstellen niet opgenomen in de jaarlijkse handhavingsprogramma's.

In 2015 werden 7 klachten ontvangen en behandeld.

In 2017 heeft de OVAM 8 klachten doorgestuurd naar de lokale besturen. Hiervan zijn er 3 effectief behandeld. De OVAM volgt de doorgestuurde klachten op en neemt waar nodig actie om de controle van de klachten effectief te laten doorgaan.

In 2018 publiceerde de OVAM ook een FAQ webpagina over het beheer van groenafval op haar website.

Planning 2018-2019

De OVAM blijft de meldingen van illegaal groenbeheer verder intensief opvolgen.

In 2019 wordt in samenwerking met de sectororganisaties voor groenbeheer een nieuwe sensibiliseringscampagne georganiseerd.

Indicator:

Aantal sensibiliseringsacties rond correct beheer van groenafval: 1 in 2015, beperkt herhaald in 2017 en opstellen van de FAQ groenafval.

Aantal uitgevoerde controles op verwerking van groenafval en aantal vastgestelde overtredingen

Status:

Onvoldoende, te weinig respons van de toezichthoudende instanties op vragen om controles uit te voeren.

Deelactie: Het duurzaam en kostenefficiënt beheer van bermmaaisel blijft een grote uitdaging. Via gerichte maatregelen doorheen de keten wordt gepoogd om deze biomassaareststroom optimaler te benutten.

Stand van zaken actie – realisaties - knelpunten

Deze actie verwijst vooral naar de aanpassing van het standaardbestek 250 om bermmaaisel optimaler te beheren.

Op de werkgroep groenbeheer van standaardbestek 250 werd een voorstel besproken om een feedbackmechanisme in te lassen. Dit mechanisme zorgt ervoor dat de opdrachtgever terugkoppeling krijgt van de aannemer over de verwerking van het maaisel. De laatste wijzigingen aan het SB 250 dateren van eind december 2016.

Het standaardbestek zou ten laatste in de loop van 2018 worden aangepast.

Indicator: Aanpassing van het standaardbestek voor bermbeheer

Status: lopend (2018).

Deelactie: Vergisting van bermmaaisel.

Doelstelling: minstens 10% van het jaarlijks aanbod aan Vlaams bermmaaisel dat voldoet aan de kwaliteitsvereisten wordt verwerkt in droge vergistingsinstallaties met nacompostering.

Stand van zaken actie – realisaties - knelpunten

In 2015 werd het Bermg[®]as project uitgevoerd door OWS, waarbij fullscale proeven aangaven dat tot 25% van de input van een droge vergister kan worden vervangen door bermmaaisel.

De hoeveelheden bermmaaisel die bij IGEAN worden voorvergist blijken beperkt te zijn gestegen.

In 2015 bedroeg het aandeel bermmaaisel 472 ton, in 2016 1649 ton en in 2017 902 ton (Bron: IGEAN).

De verwerkingskost van voorvergisting met nacompostering blijft hoger dan de klassieke groencompostering. Ook de logistiek van bermmaaisel blijft problematisch.

Er is momenteel nog steeds geen financiële ondersteuning voorzien voor het inkuilen van bermmaaisel. Het aantal locaties voor inkuiling blijft laag en beperkt zich vaak tot de bestaande groencomposteerders die een eigen kuil voorzien om de piekaanvoeren op te vangen.

Er wordt ook vastgesteld dat de initiatieven om biomassa-hubs op te starten zich vooral focussen op de economisch interessante afvalstromen en minder of niet geïnteresseerd zijn in de inzameling van bermmaaisel of natuurmaaisel.

Planning 2018-2019

Eind 2018 zal de voorvergisting bij de gft-composteringsinstallatie van IOK operationeel zijn. Ecowerf voorziet de opstart van de voorvergisting na 2020. Ook Verko te Dendermonde zal een voorvergistingsstap voorzien op de bestaande gft-compostering. Hierdoor vergroot de vergistingscapaciteit voor maaisel waardoor er mogelijk meer maaisel wordt voorvergist.

De kloof naar de doelstelling van 14 900 ton maaisel blijft echter significant en zal pas na 2020 worden behaald.

Ondertussen zoeken bermbeheerders in projecten naar hoogwaardigere toepassing van bermmaaisel. Het PIO project '**Bermstroom**' (start begin 2017) onderzoekt of bermmaaisel van waterlopen kan worden ingezet als grondstof voor papier en/of kartonproductie. De eerste besprekingen geven aan dat de inzet in papierproductie moeilijk is, maar dat voor bepaalde kartonkwaliteiten er wel mogelijkheden bestaan. Ook onderzoekt het project innovatieve manieren om bermmaaisel in te kuilen.

Indicator:

Aantal locaties voor inkuiling van bermmaaisel in Vlaanderen. Hoeveelheid bermmaaisel dat wordt verwerkt via droge vergisting.

Status: Niet behaald

2.3 DE KRINGLOOP HOUTRESTSTROMEN VAN INDUSTRIE EN HUISHOUDENS

2.3.1 Meer recyclage van houtige reststromen van houtindustrie en huishoudens

Wat willen we bereiken?

Tegen 2020:

- bestaan in Vlaanderen **geproduceerde spaanderplaten voor minstens 70% uit gerecycleerd postconsumer houtafval.**

Uit onderstaande tabel blijkt dat deze doelstelling al in 2016 werd bereikt. 2017 vertoont een lichte daling die te wijten is aan een capaciteitsdaling voor de verwerking van recyclagehout (aanpassingswerken aan een opschoningsinstallatie). De hoeveelheden worden vermeld in ton lutro (luchtdroog), wat overeenkomt met 1 ton hout met een relatieve houtvochtigheid van 15-20%.

Jaar	Input totaal (ton)	Recyclagehout (ton)	Recyclagehout %	Vers hout (ton)	Vers hout %
2014	1 151 711	747 341	65	404 370	35
2015	1 071 002	641 728	60	429 274	40
2016	991 416	779 144	79	212 272	21
2017	1 000 029	750 906	75	255 123	25

Tabel 2: Evolutie inzet houtafval in Vlaamse plaatproductie (Bron: Fedustria).

Naast de klassieke recyclageketen door middel van spaanplaatproductie beschikt Vlaanderen nog over een recyclagecapaciteit onder de vorm van palletblokken ('G-Blok'). Deze blokken worden geproduceerd op basis van 100% houtsnippers uit postconsumer houtafval en hebben door de productiewijze enkele betere eigenschappen dan de massieve palletblok (densiteit, nagelvastheid, waterbestendigheid, fyto-sanitaire bescherming,...). De installatie met een jaarcapaciteit van 50 000 ton is in opstart.

- wordt **50% van het Vlaams aanbod van B-hout onderworpen aan een bijkomende sortering met het oog op het aanbieden van een recycleerbare en een niet-recycleerbare stroom B-hout.**

Kort na de goedkeuring van het actieplan Biomassa(rest)stromen veranderde de houtafvalmarkt op een ingrijpende wijze door een snel opkomend overaanbod aan houtafval. De redenen hiervoor waren:

- twee milde Europese winters leidden ertoe dat de biomassacentrales die afstandsverwarming bevoorraden gevoelig minder houtafval nodig hadden;
- een groot aanbod van houtafval vanuit het Verenigd Koninkrijk, te wijten aan het verhogen van de stortheffingen en het ontbreken van eigen verwerkingscapaciteit voor houtafval;
- door de aantrekkende economie en de afvoer van voorbehandeld huisvuil naar Nederlandse en Duitse restafvalinstallaties, is er momenteel een te krappe verbrandingscapaciteit in deze landen. Daardoor wordt in die landen meer afval uitgesorteerd, wat het aanbod aan onder andere houtafval nog verder verhoogt;
- verminderde afname van recycleerbaar houtafval door de spaanplaatfabrieken van Unilin door aanpassingswerken en pannes in de tweede helft van 2015;
- de afname van houtafval door de spaanplaatfabrieken was ook structureel lager wegens een moeilijke afzetmarkt voor hun eindproducten. De sector draaide in 2014-2015 op 80% van de capaciteit, maar de bezettingsgraad neemt toe in 2016.

De afzetproblemen situeerden zich vooral in de B-hout markt. De afzet van A-hout kwam minder onder druk door de goede kwaliteit. De prijsmarge tussen A- en B-hout ligt in de grootteorde van 60 EUR/t.

Tijdens een situatie van overaanbod ontstaat ook het typische fenomeen dat de kwaliteitseisen van de verwerkers strenger worden. Dit verhoogt de druk bij de inzamelaars om meer selectief in te zamelen en/of te sorteren.

De reactie van de markt op een overaanbod leidt dus automatisch tot een verbetering van de uitsortering van recycleerbaar houtafval en de kwaliteit ervan.

In een krappe aanbodmarkt is dit effect natuurlijk niet gegarandeerd. De prognoses van de OVAM voor de periode na 2020 voorzien een tekort aan houtafval om de geplande capaciteiten in Vlaanderen in te vullen (zie tabel hieronder). Het risico bestaat dus dat hierdoor de inzameling en uitsortering van betere kwaliteiten in gevaar komt waardoor de doelstelling van 50% houtafvalaanbod voor bijkomende sortering niet wordt bereikt.

De voorziene initiatieven om B-hout aan de bron te scheiden (Opt-I-Sort) kunnen een zeker effect hebben, maar zullen onvoldoende zijn om de doelstelling te realiseren. Indien de behaalde successen voor bronscheiding bestendigd moeten worden, zal ingrijpen op de vraag/aanbodzijde noodzakelijk zijn.

De ontwikkeling van de markt wordt op de voet gevolgd door de OVAM. Belangrijk is dat bijkomende capaciteiten zich ontwikkelen op basis van lang termijn evoluties van de houtmarkt zodat een evenwichtige marktsituatie kan ontwikkelen waardoor de inzet van sterk sturende instrumenten niet noodzakelijk is.

Onderstaande tabel geeft een overzicht van de inschatting van vraag en aanbod voor de periode na 2020.

VRAAG	Ton/jaar
Detail Vraag materiaalindustrie	
Input postconsumer houtafval	850 000
Detail Vraag energetische valorisatie	
Verbranding PC houtafval particulieren (illegaal)	100 000
Interne verbranding industrie	35 000
A&S Energie	180 000
A&U Energie	180 000
Stora Enso*	
Biostoom Oostende*	300 000
Sleco*	
Serrebedrijven	10 000
Bionerga Beringen	25 000
BEE Gent	200 000
E-Wood Kallo	180 000
Bio Blue Gent	35 000
Steelanol Gent	100 000
TOTAAL	1 345 000
TOTAAL VRAAG	2 195 000
Aanbod	
Totaal primaire en secundaire productie (prognosestudie VITO, 2013)	1 100 000
TOTAAL VLAAMS AANBOD	1 100 000
SALDO (in te voeren houtafval)	- 1 095 000
* Tonnage dat door deze installaties in 2016 werd verwerkt	
ROOD: Geplande projecten	

Tabel 3: Prognoses vraag en aanbod houtafval in Vlaanderen na 2020 (Bron: OVAM).

Uitgangspunten voor de prognose:

- het houtafval dat eerder bij SLECO werd verbrand, zal worden afgeleid naar de nieuwe biomassacentrale van Suez/Indaver;
- de aanvoer van houtafval uit het Waals gewest (96 000 ton in 2016) zal door de nieuwe biomassacentrale van Lutosa worden verwerkt.

Uit het overzicht blijkt dat na 2020 er voor circa 1 miljoen ton houtafval van buiten het Vlaams gewest moet worden aangevoerd om te kunnen voldoen aan de behoefte van de afnemers. De effectieve tekorten na 2020 worden vooral bepaald door factoren die zich aan de vraagzijde situeren:

- Zo kunnen minder rendabele biomassacentrales gedwongen worden om te sluiten na wegvallen van de groenestroomsteun, of schakelen ze over op financieel attractievere brandstoffen (zie lager);
- Door een lagere economische conjunctuur kan de afname van recyclagehout door de spaanplaatindustrie sterk afnemen.

Anderzijds kan een verhoogde vraag naar houtafval ook de betere uitsortering van houtafval uit gemengd bedrijfsafval stimuleren (zie bespreking actieprogramma 17) waardoor het onevenwicht in vraag en aanbod wat kan worden getemperd. Specifiek voor Frankrijk kan een verhoogde vraag leiden tot uitsortering van houtafval uit te storten bedrijfsafval, waardoor dit bijkomend aanbod ook kan bijdragen tot een minder sterke onbalans.

Omdat de houtafvalmarkt sterk internationaal georiënteerd is, geeft bijlage 5 aan de hand van fiches een zicht op de situatie en vooruitzichten op de houtafvalmarkt in de buurlanden (NL, D, UK, FR). Ontwikkelingen in deze landen zullen een grote invloed hebben op de uiteindelijke balans van vraag en aanbod in de houtafvalmarkt.

De OVAM stelt vast dat biomassacentrales die het einde van de steunperiode voor groene stroom naderen, de optie van het overschakelen op andere afvalstoffen onderzoeken. Het betreft dan vaak voorbehandeld restafval, omdat dit een lokaal significant aanbod vertegenwoordigt en een interessante gate fee oplevert die het verlies aan groenestroomcertificaten (deels) kan compenseren. Indien deze installaties formeel de aanvraag indienen voor dergelijke afvalstromen, zal de OVAM bij de aanpassing van de omgevingsvergunning oordelen of deze bijkomende capaciteit past in het kader van de capaciteitsplanning voor restafval.

2.3.2 Actieprogramma's 2015-2020

Actieprogramma 16: Duurzaam gebruik houtige biomassa(rest)stromen voor hernieuwbare energieproductie

Dit actieprogramma voorzag in de uitwerking van een afwegings- en duurzaamheidskader voor het duurzaam gebruik van houtige biomassastromen voor hernieuwbare energieproductie.

Stand van zaken actie – realisaties – knelpunten

In 2015 startte VITO in opdracht van de OVAM met een studie rond beide aspecten.

Deze studie kwam tot stand in interactie met relevante Vlaamse en Waalse stakeholders: OVAM, VEA en CWAPE, de (bio)energiesector (ODE en Febeg), de houtsector (Fedustria en Nationale Federatie van de Zagerijen), de papiersector (COBELPA), de milieubeweging (Bond Beter Leefmilieu), het Sustainable Biomass Partnership (SBP, vertegenwoordigd door Laborelec).

Het doel van deze consultaties was niet om te komen tot een algemeen gedragen consensus, maar om aandachtspunten bloot te leggen, nuttige databronnen te identificeren en suggesties voor mogelijke acties te verzamelen.

De aanbevelingen uit deze studie vormden insteek voor VEA voor de opmaak van duurzaamheidscriteria voor vaste biomassa. Op 12 mei 2017 keurde de Vlaamse regering een wijziging van het Energiebesluit goed waarin onder andere duurzaamheidscriteria voor vaste biomassa werden opgenomen¹⁸. Ook het principe van de biomassacertificatie werd in het wijzigingsbesluit opgenomen.

De artikelen die betrekking hebben op duurzaamheidscriteria kunnen alleen in werking treden nadat de minister bepaalt hoe de broeikasgasemissiereductie berekend wordt en hoe bepaalde voorwaarden opgenomen als duurzaamheidscriteria moeten worden toegepast. Het aantonen van de duurzaamheidskenmerken gebeurt via 'biomassacertificatie', waarover VEA in 2014 reeds een eerste stakeholderoverleg organiseerde.

In 2016 en 2017 overlegde VEA met ANB, Laborelec, Bond Beter Leefmilieu en ODE over een ontwerp ministerieel besluit dat onder meer de biomassacertificatie moet regelen.

De biomassacertificatie bevat:

- alle relevante eigenschappen van de biomassaastroom;
- het advies van de OVAM over het hernieuwbare deel van de biomassaastroom en de aanvaardbaarheid van de inzet van deze stroom voor hernieuwbare energieproductie in relatie tot de geldende uitvoeringsplannen;
- bewijs van naleving van de relevante duurzaamheidscriteria.

Er wordt geen certificatieschema opgelegd; elk schema dat voldoet aan de voorwaarden van het ontwerp MB kan worden gebruikt voor de certificering, na accreditatie door BELAC. De controle van de biomassaastroom moet gebeuren door een certificatie instantie.

Het ontwerp voorziet ook in bijzondere situaties, zoals:

- gedeeltelijke certificatie, aangevuld door een gelijkaardig gedeeltelijk certificaat. (Bijvoorbeeld voor duurzaamheidskenmerken voor bosbeheer kan naar bestaande certificatieschema's worden verwezen (PEFC, FSC)).
- groepsaudits voor verschillende kleine partijen biomassa;
- regionale risico-inschatting, waarbij op basis van bestaande regelgeving of duurzaamheidsschema's een regio conform kan verklaard worden voor bepaalde duurzaamheidscriteria;

¹⁸ besluit van de Vlaamse Regering van 12 mei 2017 (BS 21 juni 2017) houdende wijziging van het Energiebesluit van 19 november 2010, wat betreft technische wijzigingen van de certificaten toekenning en de invoering van biomassacertificatie, van duurzaamheidscriteria voor vaste en gasvormige biomassa en van ILUC-voorwaarden

- vereenvoudigd certificatieschema, beheerd door VEA, waarbij op een eenvoudige wijze voor onder andere inputstromen voor biogasinstallaties bepaalde biomassakenmerken kunnen worden aangetoond.

Eind 2017 legde VEA een ontwerp MB voor aan de Vlaamse minister Begroting, Financiën en Energie.

De verdere uitrol van het afwegingskader voor inzet van houtige biomassa werd niet als prioritair beschouwd, gelet op

- 1 de beperkte adviesbevoegdheid van de OVAM in de advisering van groenestroomcertificaten voor houtstromen (i.c. houtpellets);
- 2 de stillegging/stopzetting van geplande of bestaande projecten voor grootschalige inzet van houtpellets;
- 3 de evolutie van de types grondstoffen voor houtpellets (meer houtzaagsel en –krullen ter vervanging van primair hout) die in Vlaanderen voor groenestroomproductie worden gebruikt;
- 4 het vastgelegde beleidskader voor houtafval zoals vermeld in het actieplan Biomassa(rest)stromen;
- 5 het overaanbod aan houtafval waardoor de competitie voor hout de laatste jaren sterk afgenomen is.

Bovendien stellen we vast dat veel van de mogelijke maatregelen van het afwegingskader van het VITO-rapport in de praktijk al worden toegepast of wettelijk worden gestimuleerd (onder andere het Groene warmteplan).

Het systeem van de biomassacertificatie impliceert dat het aantonen van de biomassa-eigenschappen in een fase voorafgaand aan het aanvragen van groenestroomcertificaten moet gebeuren, daar waar dit in de huidige situatie tijdens de procedure voor groenestroomcertificaten gebeurt. De sector ervaart dit als een bijkomende belasting waardoor de Vlaamse biomassaverwerkers vanuit een nadelige concurrentiepositie op de biomassamarkt hun stromen moeten verwerven. Echter kunnen veel installaties die biomassa-afval verbranden genieten van het vereenvoudigde certificatieschema dat door VEA wordt beheerd.

Planning 2018-2019

Het ontwerp MB zal in de komende periode moeten worden goedgekeurd en geïmplementeerd in de sector. Dit vereist ook een aantal sensibiliserende en ondersteunende maatregelen.

Indicator: Verdere uitrol van het afwegingskader voor de inzet van houtige biomassa(rest)stromen voor hernieuwbare energieproductie. Er bestaan duurzaamheidscriteria voor vaste biomassa (hout) bestemd voor hernieuwbare energieproductie.

Status: Behaald.

Actieprogramma 17: Primair en postconsumer houtafval

17.1. Inzameling en nasortering van postconsumer houtafval / gescheiden inzameling van primair houtafval

Uit sorteeranalyses van grofvuil (2011) en bedrijfsrestafval (2013) bleek er nog een potentieel aan houtafval te bestaan dat in aanmerking komt voor selectieve inzameling.

Sorteeranalyses van **grofvuil** in 2011 toonden aan dat er nog 18% houtafval aanwezig was in deze stroom. Er werd geen nieuwe sorteeraanalyse uitgevoerd.

Stand van zaken actie – realisaties – knelpunten

Een typische houtstroom in grofvuil zijn meubels. Deze komen vaak ook voor hergebruik via kringwinkels in aanmerking. Op basis van deze gegevens lijkt er geen verschuiving te zijn van het grofvuil naar ingezamelde houten meubels, maar een éénduidige conclusie kan echter niet worden gemaakt aangezien er nog een significant parallel circuit bestaat via online tweedehands sites.

Jaar	Meubels ingezameld	Hout niet verkocht en afgevoerd naar recyclage
2014	19 917 ton	4 742 (24%)
2016	14 027 ton	6 090 ton (43%)

Tabel 4: Tonnage ingezamelde meubels en aandeel houtafval afgevoerd bij kringwinkels (Bron: sectorrapporten Kringwinkels).

De meest recente sorteeraanalyse van afzetcontainers voor **gemengd bedrijfsafval** (2017) toonde aan dat er ten opzichte van 2013 het aandeel houtafval in het gemengd bedrijfsrestafval sterk is toegenomen tot bijna 22%. Het houtafval werd voornamelijk teruggevonden in afzetcontainers van de bouw en de handel. Zelfs wanneer zoals in 2013 enkel de fractie >25 cm wordt meegenomen, blijft de stijging significant (van 6% in 2013 naar 18,9% in 2017).

Het aandeel recycleerbaar houtafval (massief onbehandeld en massief niet verontreinigd behandeld houtafval) van het aanwezige houtafval bedraagt minstens 12%.

Mogelijke oorzaak is het overaanbod aan houtafval de markt, waardoor het prijsverschil tussen afzetkosten voor selectief ingezameld houtafval en restafvalverbranding verkleint en dus selectief inzamelen of sorteren minder lonend is.

Deelactie: Postconsumer houtafval bestaat tot de helft uit plaatmateriaal, dat moeilijk recycleerbaar is. Het doel van deze actie bestaat erin om de meest optimale scheiding tussen recycleerbaar en niet-recycleerbaar houtafval te vinden, zodat voor beide stromen duidelijk is voor welke nuttige toepassing ze geschikt zijn.

Het MIP Opt-I-Sort project onderzocht deze aspecten. In eerste instantie werd er door veelvuldige fysische en chemische analyses van het postconsumer houtafval heel wat belangrijke informatie ingezameld zodat er een gedetailleerd beeld werd bekomen van de samenstelling van het postconsumer houtafval.

Een volgende doelstelling was de inzameling van het postconsumer houtafval optimaliseren. Door verschillende proeven werd er getracht tot een meest optimale manier van inzameling te komen. Conclusie is dat er door gericht te sorteren aan de bron, effectief meer houtafval kan afgeleid worden naar de spaanplaatproductie. Nieuwe sorteerregels die werden uitgerold op de recyclageparken resulteren in een bronsortering die beter is afgestemd op de karakteristieken van de recyclage-installatie, er kan uiteindelijk meer houtafval afgeleid worden naar materiaalrecyclage.

Onderzoek leert dat de consument bereid is mee te werken aan de verdere bronsortering, maar wel een prijsstijging vreest.

In kader van een betere bronsortering werd de handheld XRF – technologie (een draagbaar XRF toestel) getest. Metingen toonde aan dat dit toestel een betrouwbaar hulpmiddel is die toelaat te hoge verontreinigingsgraden te detecteren. Maar onmiddellijk moet meegegeven worden dat deze techniek, gezien de huidige kostprijs, niet alom zal (kunnen) worden ingezet.

Zoals hoger aangegeven is de betere uitsortering in belangrijke mate getriggerd door de hoge prijsverschillen tussen A-hout en B-hout. Indien dit prijsverschil verkleint zal uitsortering en/of selectieve inzameling van meerdere houtafvalfracties minder aantrekkelijk worden.

Planning 2018-2019

In de komende periode zet de OVAM in op de volgende acties:

- 1 het verbeteren van de selectieve inzameling en nasortering van gemengd bedrijfsafval;
- 2 onderzoeken of een verdere opdeling van houtafval in een recycleerbare en niet-recycleerbare fractie verder kan worden uitgerold op de Vlaamse recyclageparken.

Meubelbedrijven gebruiken een breed pallet van houten producten (massief hout, plaatmateriaal ...) waardoor de samenstelling van hun houtafval vaak divers is. Dit belemmert vaak een vlotte materiaalrecyclage. Er moet worden onderzocht of een opdeling in diverse houtfracties aan de bron een efficiënte maatregel is ten voordele van materiaalrecyclage.

Deze actie werd niet in uitvoering genomen wegens het minder prioritaire karakter ervan.

Deelactie: Momenteel (2015) zamelt circa 25% van de gemeentelijke containerparken selectief gevaarlijk houtafval in. Nochtans is er geen verplichting om dit te doen. Op die manier wordt een nieuw inzamelkanaal gegenereerd dat ook bijdraagt tot de verbetering van de recycleerbaarheid van de fracties A- en B-hout. Een veralgemening van de selectieve inzameling moet worden onderzocht.

Stand van zaken actie – realisaties – knelpunten

Op basis van een onderzoek van de OVAM bij de Vlaamse afvalintercommunales bleek dat de manier van (gevaarlijk houtafval) inzamelen sterk verschilt. In de recyclageparken van de verschillende intercommunales in Vlaanderen wordt het ingezamelde houtafval veelal gesorteerd in volgende fracties:

- A-hout (onbehandeld hout);
- B-hout;
- C-hout;
- mengsel van A/B hout.

De meeste intercommunales zamelen het A- en B- hout gezamenlijk in omwille van plaatsgebrek voor het plaatsen van een extra container en omdat de burgers moeilijk het onderscheid kunnen maken tussen A en B hout. Dit laatste houdt dus een extra belasting in voor de recyclageparkwachters.

De intercommunales die het A- en B-hout wel gescheiden inzamelen, stellen vast dat het goedkoper is om het A-hout apart te laten verwerken. Een heel aantal intercommunales willen in de toekomst het A- en B-hout wel apart inzamelen omwille van het financiële voordeel. Uit het deelproject van IMOG in het kader van het MIP Opt-I-Sort project bleek immers dat er momenteel een significant prijsverschil bestaat tussen recycleerbaar en niet recycleerbaar houtafval.

Het gevaarlijk houtafval (C-hout) wordt bij het merendeel van de recyclageparken ingezameld bij het grof vuil om te worden verbrand. Het is dus meestal geen selectieve stroom, maar onderdeel van de grofvuilstroom.

Figuur 14: Wijze van inzameling van houtafval bij intercommunales (Bron: OVAM).

Knelpunten

Niet in alle recyclageparken wordt C-hout aanvaard, voor het inzamelen van het C-hout verwijzen zij door naar gespecialiseerde firma's. Het nadeel hiervan is dat de burger dan tegen een hoge kostprijs dit gevaarlijk houtafval moet afvoeren, wat de neiging tot ontwijkgedrag (sluikstorten of –verbranden) verhoogt.

Planning 2018-2019

De optimalisering van de selectieve inzameling van C-hout op het niveau van het recyclagepark maakt deel uit van de besprekingen die de OVAM zal opstarten met de betrokken stakeholders (zie hoger).

Indicator:

Het MIP OPT-I-SORT project is afgewerkt. De resultaten worden geïmplementeerd in 2017-2018.

Status: lopend, het MIP project Overs(c)hot werkt verder op de resultaten van OPT-I-SORT.

17.2. verduidelijken van het wettelijke kader voor recyclage van postconsumer houtafval

*Om de verontreinigingen in postconsumer houtafval onder controle te houden, hanteert de OVAM een aantal regels voor het gebruik van dergelijk houtafval in spaanplaatproductie. Door de **evolutie van de recyclagetechnologie** moet dit **regelgevend kader** ook worden **aangepast**. Aandachtspunten daarbij zijn de effecten van een verhoogde inzet van postconsumer houtafval in de verdere levenscyclus van de spaanplaat, met een focus op de emissies bij verbranding in kleinschalige installaties, gelet op de mogelijke*

restconcentraties van verontreinigingen in de spaanplaten in combinatie met de beperkte set emissienormen die geldt bij kleine biomassaverbrandingsinstallaties.

Stand van zaken actie – realisaties – knelpunten

Door de aanpassing van de milieuvergunningen van beide Unilin-installaties in 2015-2016 kon er meer flexibiliteit worden toegestaan voor het aanvaarden van houtafvalstromen. Dit faciliteert in belangrijke mate de aanvoer naar recyclage.

Zoals beschreven in 17.1 zullen de resultaten van het onderdeel bronscheiding op recyclageparken verder onderzocht worden door de OVAM in samenspraak met de betrokken stakeholders.

Inzake de normering voor de inzet van houtafval in spaanplaatproductie onderzoekt het MIP Overs(c)hot project aanvullend de chemische verontreinigingen in bouw- en sloophout, dit met het oog op een inventarisatie van de aanwezige verontreinigingen in deze fractie. Op basis van deze resultaten zullen infofiches worden opgemaakt die de sloopbedrijven kunnen hanteren als basis voor een goede bronsortering. De resultaten van deze 2 projecten kunnen aanleiding geven tot wijzigingen in de wetgeving rond houtafval.

Een belangrijk aspect binnen Overs(c)hot is een overzicht te krijgen van gebruikte termen voor houtafval en meer belangrijk te komen tot duidelijk definities voor de verschillende stromen houtafval. De discussies binnen de stuurgroep geven nu al aan dat het niet makkelijk is tot termen/definities die de volledige lading dekken en die bruikbaar zijn zowel in de recyclage als in de energiesector.

Planning 2018-2019

Op basis van de resultaten van het Overs(c)hot project zal de OVAM in samenwerking met de betrokken stakeholders evalueren of een verdere aanpassing van het wettelijk kader opportuun is.

Indicator:

De spaanplaatproducenten beschikken over een aangepast regelgevend kader voor de inzet van postconsumer recyclagehout.

Status: Lopend

17.3.: Herzien van de verbrandingsverboden van het VLAREMA

Met de evolutie in de mogelijkheden voor materiaalrecyclage moet een herziening van de verbrandingsverboden zich aan. Daarbij moet rekening worden gehouden met het in de praktijk brengen van het **cascadeprincipe en de doelstellingen voor hernieuwbare energieproductie**. Het verbrandingsverbod is ook het sterkste instrument tegen het afleiden van recycleerbare stromen naar buitenlandse energiecentrales.

Stand van zaken actie – realisaties – knelpunten

De OVAM heeft in de loop van 2017 in het kader van de VLAREMA 7 trein een voorstel gelanceerd tot aanpassing van de verbrandingsverboden. Dit voorstel voorziet in een vereenvoudiging van de criteria en afvalstromen waarvoor al dan niet een verbrandingsverbod geldt. Onder meer de vereiste van de calorische waarde is weggefallen, naast een betere afstemming van het verbrandingsverbod met de beleidskeuzes die het actieplan Biomassa(rest)stromen maakt voor bepaalde biomassastromen.

De voorziene goedkeuring van de VLAREMA 7 trein wordt begin 2019 verwacht.

Planning 2018-2019

In de volgende periode zal de OVAM in overleg met de betrokken stakeholders (Go4Circle, ODE, Interafval/VVSG) de voorgestelde wijziging implementeren.

Indicator: De verbrandingsverboden werden herzien.

Status: Behaald.

17.4. invoer van houtafval faciliteren

In het kader van de reglementering inzake grensoverschrijdende overbrenging van afvalstoffen¹⁹ bestaat de mogelijkheid om inrichtingen voor nuttige toepassing het statuut van '*pre-authorized facility*' (PAF) toe te kennen. Met een dergelijk statuut kunnen goedkeuringen van de bevoegde autoriteit, voor invoer van houtafval, voor **drie jaar** worden toegekend in plaats van de wettelijk voorziene één jaar. De uitwerking van deze actie hangt nauw samen met de **herziening van de vergunningstoestand** van de betrokken inrichtingen. Daarnaast zal de bestaande opvolgingsprocedure rond de chemische kwaliteit van het ingevoerde houtafval worden geëvalueerd en waar nodig aangepast worden aan de gewijzigde wettelijke en vergunningsmatige omstandigheden.

¹⁹ Verordening 1013/2006(EG)

Stand van zaken actie – realisaties – knelpunten

Voor beide sites van Unilin werd in oktober 2015 het statuut van 'pre-authorized facility' toegekend. Als gevolg van dit statuut steeg het percentage kennisgevingen onder PAF-statuuat sterk tussen 2015 en 2017.

Jaar	Aantal kennisgevingen	Waarvan met PAF-statuuat
2015	12	0
2016	41	20 (49%)
2017	14	12 (86%)

Tabel 5: Evolutie kennisgevingen voor houtafval onder PAF-statuuat (Bron: OVAM).

In maart 2018 heeft ook de biomassacentrale van StoraEnso het PAF-statuuat verkregen voor de invoer van houtafval. StoraEnso beschikt over een PAF-statuuat voor de invoer van 300 000 ton niet verontreinigd behandeld houtafval en 85 000 ton verontreinigd behandeld houtafval voor energetische valorisatie.

Ook werden de acceptatiecriteria aangepast aan de gewijzigde vergunnings situatie van de spaanplaatbedrijven. Door de vergunning als afvalverwerker verschoof het einde-afval statuut van het recyclagehout naar de output van de opschoningsinstallatie, waardoor er meer mogelijkheden ontstaan om houtafval met hogere verontreinigingsgraad (lood, PVC) te aanvaarden die in de opschoningslijn kunnen worden verwijderd (zie ook actieprogramma 17.2.)

Planning 2018 – 2019

Deze actie wordt als afgesloten beschouwd.

Indicator: Aantal afgeleverde attesten als 'preauthorized facility'

Status: Behaald

2.4 BIJDRAGE VAN RESTSTROMEN AAN KLIMAATBELEID/HERNIEUWBARE ENERGIE

2.4.1 Wat willen we bereiken?

Tegen 2020:

- wordt bekeken hoe biomassastromen zoveel mogelijk gestuurd kunnen worden naar gecombineerde warmtekrachttoepassingen of elektriciteitsproductie gecombineerd met gebruik van de restwarmte, rekening houdend met aangegane engagementen en rekening houdend met het internationale kader en internationale markten;
- wordt de haalbaarheid van koolstofopslag als nieuw instrument binnen het klimaatbeleid onderzocht.

2.4.2 Actieprogramma's 2015-202

Actieprogramma 18: opwaarderen van gerecycleerde biomassareststromen als koolstofopslagreservoir

Dit actieprogramma onderzoekt de beleidsmatige en wetgevende mogelijkheden om materiaalrecyclage als koolstofopslagreservoir een (grotere) rol te laten spelen binnen het klimaatbeleid.

Stand van zaken actie – realisaties – knelpunten

Naar aanleiding van de opmaak van het Vlaams Klimaat- en Energieplan 2021-2030 (VKEP) werd door de dienst Klimaat van het Departement Omgeving een overleg georganiseerd over de derde pijler van het klimaatbeleid, LULUCF. Deze pijler heeft voornamelijk betrekking op de emissies/opslag van broeikasgassen door (verandering van) landgebruik en bosbouw, maar besteedt ook (in beperkte mate) aandacht aan de functie van geogoste houtproducten (Harvested Wood Products, HWP) om via de landgebruikscategorieën “beheerd bosland” en “ontbossing/bebossing” als koolstofbuffer te dienen.

Om deze bufferfunctie te berekenen wordt rekening gehouden met de inheemse oogst en omzetting tot houtproducten. Om dubbeltellingen te vermijden worden geïmporteerde houtproducten niet in rekening gebracht. Om de wijzigingen in de pool van HWP te berekenen wordt gerekend met halfwaardetijden voor de meest courante toepassingen van geogost hout.

Toepassing geogost hout	Halfwaardetijd
Papier	2 jaar
Houten panelen	25 jaar
Gezaagd hout	35 jaar

Tabel 6: Halfwaardetijden voor geogoste houtproducten.

De hoeveelheid in Vlaanderen (en België) geoogst hout is zeer beperkt. Vlaanderen heeft echter de specifieke situatie dat de spaanderplaatindustrie grote volumes aan recyclagehout gebruikt als grondstof en dus een zekere bijkomende levensduurverlenging van houten producten realiseert.

In de richtlijnen van het IPCC²⁰ wordt geen bijzondere aandacht gegeven aan de rol van houtrecyclage in de methodieken voor het berekenen van de koolstofopslag in HWP. Een onderzoek met betrekking tot de rol van HWP in de Spaanse plaatindustrie vermeldt dat elke toegelaten methodiek voor berekening van de koolstofopslag de recyclage van houtafval stimuleert. Een andere studie vermeldt expliciet de IPCC methodiek gebaseerd op landspecifieke data (Tier 2) als nuttig om recyclage van houtafval mee in rekening te brengen.

Voor zover overtuigende, landenspecifieke gegevens voorhanden zijn, laten de IPCC richtlijnen en de LULUCF-Verordening een zekere vrijheid voor wat betreft de gehanteerde halfwaardetijden van HWP. Het is momenteel niet duidelijk of het hanteren van een bepaalde methodiek voordelig zou zijn vanuit het standpunt van de Belgische broeikasgasemissie-inventaris, noch of de specifieke situatie inzake recyclage van houtafval en de voorziene grote invoer van houtafval voor verbranding voor- en/of nadelen opleveren. Verder onderzoek hierrond is noodzakelijk.

Planning 2018-2019

In samenwerking met de dienst EKG van het Departement Omgeving wordt overlegd of een onderzoeksopdracht uitgeschreven moet worden om de opportuniteiten voor het onderdeel recyclage van houtafval in het kader van de LULUCF-klimaatpijler te identificeren en te analyseren .

Indicator: Het concept van koolstofopslag uit gerecycleerde materialen wordt meegenomen als mogelijk instrument in het klimaatbeleid.

Status: lopend

Actieprogramma 19: biomassastromen zoveel mogelijk oriënteren naar warmtekracht- of groene warmteproductie

Het actieprogramma onderzoekt hoe bij de inzet van biomassa gecombineerde toepassingen zoveel mogelijk gestimuleerd kunnen worden, zowel bij nieuwe als bij bestaande installaties. Ook de betere valorisatie van reststromen van biomassaverbranding wordt gestimuleerd.

Deelactie WKK- en warmteproductie

Stand van zaken actie – realisaties - knelpunten

²⁰ Intergovernmental Panel on Climate Change

In 2017 voerde het Bio-Energieplatform in opdracht van de OVAM een beperkte studie uit naar de mogelijke opties om het energetisch rendement van enkele bestaande biomassa centrales te verbeteren. Op basis van het temperatuurprofiel van de installaties werd het potentieel voor bijkomende energierecuperatie onderzocht.

De onderzochte installaties werken momenteel volgens de best beschikbare technieken en hebben al een goede energieperformantie inzake elektriciteitsopwekking.

Het onderzoek toonde aan dat:

- 1 bijkomende warmterecuperatie uit de schouw of de luchtgekoelde condensor (ACC) technisch en economisch mogelijk is;
- 2 het energetisch rendement dan hoger dan 75% is (warmte + elektriciteit);
- 3 potentieel voor groene warmte heel groot is (5500 GWht) in vergelijking met de doelstelling groene warmte (2018 = 304 GWh).

De potentiële afzet is het grootst voor de warmte uit de schouw (hoge temperatuur), waarbij de beperking bestaat uit het vermijden dat de rookgastemperatuur onder het dauwpunt zakt. In dat scenario treedt corrosie op door het condenseren van zure gassen in de schouw.

De warmte van de ACC is lage temperatuurswarmte (40 °C) die geschikt is voor warmtetoepassing in lage energiewoningen (vloerverwarming) of glastuinbouw.

Los van deze aanbevelingen merken we wel alle geplande biomassa centrales (A&U Energie, E-Wood, BEE) duidelijk meer nadruk leggen op groene warmteproductie. De evolutie naar meer efficiënt gebruik van houtafval is dus al in gang gezet. De evolutie ligt in lijn met de prognoses van het ontwerp Vlaams Energieplan 2021-2030 (zie punt 1.1.2.).

Inzake de mogelijke impact van een verbeterde broninzameling van recycleerbaar houtafval op de fractie te verbranden houtafval, wees het Opt-I-Sort project uit dat de verhoogde vervuilingsgraad van het niet recycleerbare houtafval kan worden beheerst wat betreft het risico op blokkering van transportsystemen. De effecten op de slijtage van de verbrandingskamer en oververhitters moet op langere termijn worden geëvalueerd.

Ook de verwerking van houtstof dat extra vrijkomt bij bijkomende sortering en behandeling vormt technisch gezien geen problemen.

Om het potentieel van deze bijkomende warmteproductie te valoriseren suggereert de studie ook een aantal aanpassingen van het regelgevend kader. Hiervoor werd gekeken naar de aanpak in de buurlanden. De Vlaamse situatie stoot op de volgende knelpunten:

- Het bestaande wetgevend kader is niet afgestemd voor de promotie van bio-wkk, een bio-wkk kan wel als kwalitatief indienen maar ontvangt nadien in de praktijk geen certificaten;
- Aanpassen van de referentierendementen binnen de WKC bepaling kan een oplossing bieden zodat de installaties wel als 'kwalitatief' worden aangeduid. Dit kan via aanpassing van de bandingfactor of via een ingewikkelde benadering van virtuele opsplitsing;
- De call groene warmte is niet congruent in functie van de doelstellingen voor de ontwikkeling van bio-wkk en vergt bijsturing.

De studie stelt voor om voor een call systeem in het leven te roepen voor grotere biomassacentrales.

Een aantal biomassacentrales zit op het einde van hun steunperiode voor groenestroomcertificaten. Er is dus nog geen duidelijk kader over de mogelijke ondersteuning voor een gedeeltelijke conversie naar een WKK-modus of een warmte-afzet in combinatie met elektriciteitsproductie.

In dit kader moet ook het voorspelde onevenwicht in de houtafvalmarkt worden meegenomen in de beleidsmatige beoordeling of bestaande biomassacentrales die slechts met veel financiële ondersteuning kunnen worden omgebouwd, nog wenselijk zijn met het oog op een marktsituatie waarin zowel energetische valorisatie als materiaalrecyclage kunnen beschikken over voldoende en kwalitatief goede grond- of brandstoffen voor een rendabele uitbating.

Door bijvoorbeeld zowel de bestaande als de nieuwe biomassaprojecten te laten deelnemen aan een call kunnen de projecten met de meest optimale verhouding tussen steun en energieproductie worden geselecteerd.

De voorstellen van deze studie kunnen een basis vormen voor de uitwerking van actie 4.3.3. van het Warmteplan . Er is nog geen verdere timing bekend van de uitvoering van deze actie.

Planning 2018-2019

- 1 Uitwerking van actie 4.3.3. van het Warmteplan (trekker VEA);
- 2 Opvolgen slijtage van installatie-onderdelen in biomassacentrales door gebruik van houtstof.

Indicator: Maatregelen ten voordele van het gebruik van biomassa in gecombineerde warmte/-krachttoepassingen. Aantal nieuwe biomassacentrales met warmte/-krachttoepassing.

Status: lopend

Deelactie: Valorisatie reststromen biomassaverbranding

Het actieprogramma voorzag ook in inspanningen om de reststromen van biomassaverbranding te recycleren.

Stand van zaken actie – realisaties – knelpunten

Het VLAREMA voorziet een aantal genormeerde toepassingen (meststof, bouwstof, bodem, ...) waarbinnen grondstofverklaringen kunnen worden afgeleverd voor assen van biomassaverbranding. Onderstaande tabel geeft een overzicht van de afgeleverde grondstofverklaringen voor assen aan biomassacentrales in de periode 2012-eerste helft 2018. In totaal gaat het voor alle afgeleverde grondstofverklaringen om een jaarlijkse hoeveelheid van circa 160 000 ton. Omwille van vertrouwelijkheid van de informatie worden de hoeveelheden niet weergegeven per bedrijf.

Ingediend	Producent	Omschrijving	Specifieke toepassing
19/03/2018	2Valorise Ham	grove as fractie uit verbranding biomassa-afval	
29/10/2015	ELECTRABEL	uitgehard vliegas Rodenhuize 100% houtpellets	Aanleg stortdijk
8/05/2015	Carmans Blue Technology	behandeld bodemas Stora Enso en vergelijkbaar (0-20 mm)	NV-bouwstof, onvermengd
15/05/2014	STORA ENSO	vliegas van b-hout, c-hout, rdf	in zandcement (NV)
15/05/2014	STORA ENSO	vliegas van b-hout, c-hout, rdf	in beton (V)
12/11/2013	A&S ENERGIE	vliegas van b-hout	Vormgegeven bouwstof
10/07/2013	STORA ENSO LANGERBRUGGE	papieras (deels uit B-hout verbranding)	NV-bouwstof
21/02/2013	2Valorise Ham	bodemas afkomstig van verbranding onbehandeld hout	Stabilisatielaag funderingen
14/12/2012	NORBORD	bodem- en vliegas afkomstig van verbranding onbehandeld hout	NV-bouwstof, onvermengd

Tabel 7: Overzicht afgeleverde grondstofverklaringen voor assen van biomassaverbranding (Bron: OVAM).

Enkele installaties voeren of voerden assen af naar derde verwerkers in binnen- en buitenland, waar ze na behandeling als vulmateriaal in de asfaltproductie of onderlaag voor wegfundering worden toegepast. Het gaat hier om circa 8000 ton op jaarbasis. In het geval van één installatie werd de uitvoer opgestart omdat de assen niet voldeden aan de samenstellings- of uitlooiseisen voor gebruik als bouwstof.

Op basis van de IMJV-gegevens van de Vlaamse installaties die biomassa verwerken geeft onderstaande grafiek een overzicht van de hoeveelheden die (on)rechtstreeks als grondstof worden ingezet (bouwstof). Na de geleidelijke stijging vanaf 2012 zien we een gedeeltelijke terugval vanaf 2016. Die daling wordt verklaard door de tijdelijke sluiting van één centrale.

Figuur 16: Evolutie recyclage assen van biomassaverbranding. (Bron: IMJV).

Figuur 15: Evolutie storten van assen van biomassaverbranding (Bron: IMJV).

Onderstaande tabel geeft een overzicht van de hoeveelheden gestorte assen van grote biomassacentrales. Het jaar 2011 werd uit de evolutie gelaten omdat hier een abnormaal hoog cijfer werd aangegeven. Vermoedelijk gaat het hier om een verkeerd cijfer.

2.5 HET PROCES ROND BIOMASSA(REST)STROMEN

Overkoepelende doelstellingen en actieprogramma's

Actieprogramma 20: beleidskader voor het duurzaam omgaan met biomassa(rest)stromen verder optimaliseren

- Waar structurele knelpunten opduiken, onderzoek rond het cascadeprincipe/afwegingskader bij het inzetten van biomassastromen;
- Ondersteunende maatregelen invoeren om lokale biomassareststromen zoveel mogelijk binnen Vlaanderen te verwerken;
- Een stabiel ondersteuningsbeleid uitwerken voor de sectoren die bij de bio-economie betrokken zijn;
- Mee bestaande ondersteuningsmechanismen analyseren en afstemmen op noden van Vlaamse bio-economie, met specifieke aandacht voor demonstratieprojecten;
- Op Europees niveau mee ijveren voor een geïntegreerd en coherent beleidskader voor het duurzaam beheer van biomassa(rest)stromen.

Voortgang acties- realisaties – knelpunten

De voorbije jaren stond de houtafvalmarkt voor een aantal uitdagingen. De afweging voor materiaal/energie komt in 3.3 verder aan bod. Wijzigingen in het hernieuwbare energiebeleid hebben een impact, niet alleen op de verwerking van houtafval, maar ook op de vergisting van OBA, zie 3.1.3.

De medewerking aan een coherent Europees kader komt aan bod in 1.2 – Europees beleid.

Planning 2018-2019

De marktsituatie en beleidsontwikkelingen in Vlaanderen en Europees worden verder opgevolgd.

Indicator Optimalisatietraject waar nodig

Status lopende

Actieprogramma 21: marktopvolging van biomassa(rest)stromen

- Marktevolving biomassa(rest)stromen in Vlaanderen opvolgen;
- Samenwerkingsverbanden stimuleren om duurzame initiatieven een kans te geven (onder andere stimuleren van groengasinjectie in het aardgasnetwerk), per sector i.f.v. specifieke biomassa(rest)stroom: zie biomethaan en bijvoorbeeld bij hout.

Voortgang acties- realisaties – knelpunten

De marktanalyse “Aanbod en bestemming biomassa(rest)stromen voor de circulaire economie in Vlaanderen” omvat een analyse van het aanbod en de verwerking van voedselafval en biomassa(rest)stromen van alle schakels in de keten. Deze zogenaamde inventaris Biomassa werd gepubliceerd in juni 2017 (OVAM, 2017). Dit gebeurde gelijktijdig met de nulmonitoring voedselverlies.

www.ovam.be

www.voedselverlies.be

Planning 2018-2019

In 2019 wordt een tussentijdse monitor voedselverlies verwacht die in kaart brengt waar er vooruitgang wordt geboekt. Na het afsluiten van de acties van het Ketenplatform voedselverlies in 2020 zal nog een laatste monitor met cijfers volgen als eindevaluatie.

Indicator

Actualisatie inventaris Biomassa via alle betrokken actoren.

Status

De marktanalyse, de zogenaamde actualisatie van de inventaris Biomassa, is tot stand gekomen met medewerking van alle betrokken actoren en is gepubliceerd.

2.6 PROGRAMMA OPVOLGING EN EVALUATIE

2.6.1 Overleg met de betrokkenen

Actie: Voortzetten gewestelijk Overlegplatform Organisch-biologische Afvalstoffen

Voortgang acties- realisaties – knelpunten

Driemaandelijks nemen de externe stakeholders deel aan het zogenaamde UPOBA-overleg. Jaarlijks worden de prioritair uit te voeren actie(programma)s door het overlegplatform vastgelegd en inhoudelijk besproken. De voortgangsrapportage is per keten aan het UPOBA toegelicht en besproken.

2.6.2 Voortgang en resultaten

Monitoren, evalueren en rapporteren

Jaarlijks rapporteren de trekkers van elk actieprogramma aan het overlegplatform over de voortgang van de resultaten. De monitoring van de voortgang gebeurt op basis van vooraf bepaalde indicatoren voor elke deelactie. Een overzicht van de vooropgestelde indicatoren is weergegeven in de tabel in bijlage 3.

3 STATUS ACTIEPROGRAMMA'S 2015-2020

Legende:

Groen: op schema of behaald

Oranje: niet alle acties zijn lopende

Rood: meer tijd nodig dan voorzien om de actie te realiseren

Grijs: lopende, gedeeltelijke opvolging via UPOBA

Actieprogramma's	Trekker	Partners	Timing	Indicatoren en status
1. Preventie voedselverliezen	Interdepartementale Werkgroep Voedselverlies (IWGV)	Leden IWGV en ketenpartners (verenigd in het Vlaams Ketenoverleg Voedselverlies) en andere: ondertekenaars engagementsverklaring: BB, Fevia, Comeos, Unie Belgische Catering, Horeca Vlaanderen, OEKO, Vlaco,... Velt, Ecolife, sociale economie (Komosie,...), gemeenten en intergemeentelijke samenwerkingsverbanden voor afval- en materialenbeheer Onderzoeksinstituten (ILVO ...), hogescholen ...	2015-2020	Indicatoren overnemen uit Ketenroadmap Voedselverlies 2020
2. Thuiskringlopen	Vlaco	Intergemeentelijke samenwerkingsverbanden voor afval- en materialenbeheer en gemeenten, OVAM, Velt, TuinHier (Volkstuinen), Landelijke Gilde, lokale initiatiefnemers,...	2015-2020	Het verruimde kringlooptuinieren is doorgevoerd, de compostmeesters blijven de nodige bijscholing krijgen. De organisatie van de twee evenementen (twee)jaarlijks is een feit.
3. Selectieve inzameling land- en tuinbouw en visserij	L&V	ILVO, INAGRO, landbouworganisaties,...	2015-2020	Via onderzoeksprogramma's/demoprojecten zijn actieprogramma's 3 en 9 op elkaar afgestemd en is het valorisatietraject ingezet.
4. Selectieve inzameling voedingsindustrie	Fevia	Verwerkers, Flanders' FOOD, BFA, Go4Circle (ophalers)	2015-2020	Jaarlijks worden één of meerdere projecten opgezet die bedrijven ondersteunen in een betere verwaarding en logistieke optimalisatie van specifieke biomassa(rest)stromen.

5. Selectieve inzameling bij huishoudens	Zie uitvoeringsplan huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen			Zie uitvoeringsplan huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen
6. Selectieve inzameling catering, horeca, distributie, kantines	Zie uitvoeringsplan voor huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen			Zie uitvoeringsplan huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen
7. Nutriëntenrecuperatie	Nutriëntenplatform	Leden nutriëntenplatform	2015-2020	<i>Indicatoren overnemen uit de acties van de synthesesnota Nutriëntenrecuperatie van het Nutriëntenplatform</i>
8. Biogebaseerde producten	Zie actie opvolging IWG BE			De vraag naar biogebaseerde producten en materialen is in kaart gebracht.
9. Valorisatie biomassa(rest)stromen in de landbouw/veevoeding	ILVO	Landbouworganisaties, BFA, INAGRO, gespecialiseerde verwerkers, voedingsindustrie, producenten van bio-energie, groothandelaars in bijproducten	2015-2020	Het aantal reststromen uit de voedingsindustrie en bio-energieproductie, en oogstresten die bijkomend gevaloriseerd worden voor veevoeding.
10. valorisatie van biomassa(rest)stromen via bioraffinage 10.1 Bioraffinage van biomassa(rest)stromen ter valorisatie in de voedingsindustrie 10.2 Bioraffinage van biomassa(rest)stromen ter valorisatie in de farma, groene chemie	ILVO VITO	Onderzoekscentra (BBE, ILVO, VITO, universiteiten), INAGRO, essencia (Catalisti,...), Food Pilot, Bio Base Europe Pilot Plant, andere pilot plants, Flanders' FOOD, FEVIA, Go4Circle, Vlaco, andere sectororganisaties.	2015-2020	In de periode 2015-2018 worden er ten minste 4 valorisatieprojecten opgezet, waarbij de stakeholders vanaf het begin zijn betrokken. Er is een vervolgtraject uitgewerkt, om min. 2 valorisatieprojecten op te schalen naar semi-industriële schaal in de periode 2017-2019.
11. Biologische verwerking en afzet 11.1 Acceptatie inputstromen 11.2 Biologische verwerking 11.3 Afzet 11.3.1 Compost- en digestaatproducten 11.3.2 Biomethaan	Vlaco	Overheden (Vlaams, provinciaal, lokaal), gemeentelijke/intergemeentelijke en private verwerkers, Go4Circle, onderzoeksinstituten, Biogas-E, VCM ...	2015-2020	Realisatie acties
12. Mobiliseren biomassa(rest)stromen groen-, natuur, bos- en landschapsbeheer 12.1. Eenduidig kader beheer biomassa				

12.2. Versterken inzet sociale economie	ANB		2017	12.1. Besluiten ter uitvoering van de geïntegreerde beheerplannen zijn goedgekeurd.
	Pro natura	Landbouworganisaties, lokale besturen, VLM, leden interplattelandoeverleg,... Inagro	2015-2020	12.2. Aantal beheerprojecten waarbij personeel uit de sociale economie wordt ingezet.
12.3. Financiële ondersteuning mobiliseren biomassa	IPO themagroep	12.3-12.5: zie planningsfiche	2015-2017	12.3. Aantal gerealiseerde centrale opslaglocaties voor biomassa-reststromen uit de open ruimte.
12.4. Lokale samenwerkingsverbanden	IPO themagroep		2015-2017	12.4. Aantal lokale samenwerkingsverbanden die werden opgericht met het oog op gezamenlijk beheer van biomassa-reststromen in een bepaalde regio.
12.5. Monitoring hoeveelheden	IPO themagroep	Zie planningsfiche		12.5. Er bestaat een uniform dataregistratiesysteem voor biomassa-reststromen uit groen-, natuur-, bos- en landschapsbeheer.
12.6 Demoprojecten	ANB		2016	12.6 Realisatie demoproject
13. Houtreststromen van bosexploitatie en -bosonderhoud	ANB	Bosgroepen, natuurverenigingen, ANB, gemeenten/provincies, OC ANB	2015-2017	Hoeveelheid geoogst resthout uit Vlaamse bossen
14. Niet-houtige reststromen van beheer van natuurgebieden en landschapselementen	ANB	Zie planningsfiche	2015-2016	Hoeveelheid nuttig toegepaste (als veenvervanger of bodemverbeteraar) niet houtige reststromen van natuurgebieden en landschapselementen
15. Materialenkringloop van reststromen van groenafvalbeheer sluiten				
1) Handhaving groenafval	OVAM	Vlaco, Go4Circle, LNE, gemeenten, intergemeentelijke samenwerkingsverbanden voor afval- en materialenbeheer, beroepsverenigingen aannemers groenbeheer	2015-2020	15.1. Aantal sensibiliseringsacties rond correct beheer van groenafval. Aantal uitgevoerde controles op verwerking van groenafval en aantal vastgestelde overtredingen.
2) Bermmaaisel	OVAM	Agentschap Wegen en Verkeer, LNE, Waterwegen en Zeekanaal, Dienst van de Scheepvaart, VVSG, VVP, Vlaco, Pro Natura, ANB	2015-2020	15.2. Aanpassing van het standaardbestek voor bermbeheer. Aantal locaties voor inkuiling van bermmaaisel in Vlaanderen. Hoeveelheid bermmaaisel dat wordt verwerkt via droge vergisting.
16. Duurzaam gebruik houtige biomassa(rest)stromen voor hernieuwbare energie productie	VITO/OVAM	Fedustria, Cobelpa, ODE, VEA, FEBEG, hernieuwbare energieproducenten op basis van vaste biomassa	2015-2017	Verdere uitrol van het afwegingskader voor de inzet van houtige biomassa(rest)stromen voor hernieuwbare energieproductie. Er bestaan duurzaamheidscriteria voor vaste biomassa (hout) bestemd voor hernieuwbare energieproductie.

17. Primair en postconsumer houtafval				
17.1. inzameling en nasortering van postconsumer houtafval en gescheiden inzameling van primair houtafval	Fedustria	ODE, OVAM, Interafval, gemeenten, intergemeentelijke samenwerkingsverbanden voor afval- en materialenbeheer	2015-2016	17.1. Het MIP OPT-I-SORT project is afgewerkt. De resultaten worden geïmplementeerd in 2017-2018.
17.2. wettelijk kader voor recyclage van postconsumer houtafval	OVAM	Projectpartners MIP-project	2016-2017	17.2. De spaanplaatproducenten beschikken over een aangepast regelgevend kader voor de inzet van postconsumer recyclagehout.
17.3. herzien verbrandingsverboden	OVAM	Fedustria, Go4Circle	2015-2016	17.3. De verbrandingsverboden werden herzien.
17.4. faciliteren invoer houtafval voor materiaalrecyclage	OVAM	Go4Circle, ODE, LNE, VVSG-Interafval, Fedustria	2015	17.4. Aantal afgeleverde attesten als 'pre-authorized facility'
18. Opwaarderen van gerecycleerde biomassa-reststromen als koolstofopslagreservoir	LNE (dept.Omgeving)	OVAM, Vlaco, Fedustria, onderzoekinstellingen	2017	Het concept van koolstofopslag uit gerecycleerde materialen wordt meegenomen als mogelijk instrument in het klimaatbeleid.
19. Biomassastromen zoveel mogelijk oriënteren naar warmtekracht- of groenewarmteproductie	Bio-energieplatform	ODE, VEA, VREG, warmtenet Vlaanderen, Go4Circle, FEBEG, Cogen Vlaanderen	2019	Maatregelen ten voordele van het gebruik van biomassa in gecombineerde warmte-/krachttoepassingen. Aantal nieuwe biomassacentrales met warmte/-krachttoepassing.
Overkoepelende actieprogramma's:				
20. Het beleidskader voor het duurzaam omgaan met biomassa(rest)stromen verder optimaliseren	OVAM	Betrokken overheden	2016-2020	Optimalisatietraject waar nodig
21. Marktopvolging van biomassa(rest)stromen faciliteren	OVAM	Betrokken sectoren/sectorfederaties en overheden	2016-2020	Actualisatie inventaris Biomassa via alle betrokken actoren

Tabel 8: Status actieprogramma's.

4 REFERENTIES

- Conceptnota Ontwerp Vlaams Energieplan voor de periode 2021-2030 (VR 2018 2007 DOC.0813/1QUATER)
- Vlaams Klimaatbeleidsplan 2021-2030 (VR 2018 2007 DOC.0830/2TER)
- Departement Omgeving - Ketenplatform Voedselverlies (2018) Persbericht Ketenroadmap Voedselverlies 2020 halfweg: ingeburgerde en nieuwe initiatieven
- EU TransBio-project WP 3: Afzet van digestaatproducten in Vlaanderen (6 april 2018) www.transbio.eu
- Ketenplatform Voedselverlies (2018) Voortgangsrapport 2017
- OVAM (2015) Actieplan Duurzaam beheer van biomassa(rest)stromen 2015-2020
- OVAM (2017) Marktanalyse Biomassa(rest)stromen: Aanbod en bestemming biomassa(rest)stromen voor de circulaire economie in Vlaanderen, 113 pg.
- OVAM (2018) Draaiboek crisissen
- Praktijkonderzoek Bioraffinage, rapport 2018/25, STOWA, 2018
- VCM (2017) Visienota 'Transitie in de mestverwerking', 6 juli 2017
- VCM (2018) VCM enquête – operationele stand van zaken mestverwerking in Vlaanderen 2017
- Vlaamse interdepartementale werkgroep bio-economie (2018) Bio-economie in Vlaanderen – Rapportering voortgang acties van de Vlaamse overheid voor een duurzame en competitieve bio-economie.
- Vlaco (2018) Activiteitenverslag 2017
- VLM (2018) Mestrapport 2017

Websites

www.bdb.be

www.bfa.be

www.biogas-e.be

www.catalisti.be/projects

<https://www.ewi-vlaanderen.be/onze-opdracht/ondernemende-economie/bio-economie>

www.fbbv.be (Flanders Biobased Valley)

www.flandersfood.com

www.ilvo.vlaanderen.be

www.ovam.be

www.vlaco.be

www.vcm-mestverwerking.be

www.voedselverlies.be

www.VITO.be

5 FICHES HOUTAFVALMARKTEN IN DE BUURREGIO'S

Fiche houtafvalmarkt Duitsland

Jaarlijkse productie houtafval

Totaal: circa 7700 kton handelsvolume²¹ (postconsumer houtafval incl. import, 2016), waarvan 6600 kton op de markt beschikbaar²². Van deze 6600 kton wordt circa 1000 kton bij de houtafvalinzamelaars intern verwerkt (vooral afvalbedrijven die een eigen biomassacentrale hebben, dit volume is niet meer op de markt beschikbaar voor andere eindverwerkers).

Totale jaarproductie van houtafval wordt geschat op 11 mio ton/jaar.

Verwerking houtafval

Binnen Duitsland (2016)

Recyclage:	1100 kton (spaanplaat, 30% van de input in spaanplaat)
Energie:	6500 kton
Eindverwerking:	26 kton
Overige:	40 kton

Export

1400 kton (incl. niet kennisgevingsplichtig houtafval)

Import

2300 kton (incl. niet kennisgevingsplichtig houtafval)

Vooruitzichten

Jaarlijkse productie

Er zijn geen concrete gegevens voor de evolutie van de houtafvalproductie gevonden. We gaan uit van een stabiel aanbod.

Recyclage

De Altholzverordnung wordt in 2019 herzien. De gevolgen van de wijzigingen op de houtafvalmarkt zijn nog onduidelijk maar zullen zeker een effect hebben. De studie stelt ook een schaalvergroting²³ en toenemende verticale integratie van de actoren in de houtafvalmarkt vast (inzamelaars worden verwerkers of vice versa). Het aantal spelers daalt dus, maar de volumes per actor vergroten. Dit zorgt voor een meer stabiele markt, maar ook voor minder schommelingen of opportuniteiten qua prijszetting.

Het aandeel aan recyclagehout in de input van houtafval stijgt van 30 naar 45% maar realiseert geen grotere effectieve afzet omdat het geproduceerde volume spaanplaat afneemt.

²¹ Hoeveelheid houtafval die door de houtafvalinzamelaars werd ingezameld.

²² Dit is het handelsvolume verminderd met de intra-trading tussen houtafvalinzamelaars; Er is ook rekening gehouden met de import en export van houtafval.

²³ 43 van de circa 1000 actoren hebben de helft van het houtafvalvolume in beheer.

Energieproductie

Duitsland bezit momenteel een verbrandingspark van 56 biomassacentrales met een vermogen > 20MWh. Deze zijn, net zoals in Vlaanderen, onder impuls van het Erneuerbare Energiegesetz vooral gericht op het produceren van elektriciteit ten nadele van warmte. De steunhoogte bedraagt 80-100 EUR/MWh voor 20 jaar.

Een groot deel van deze centrales verliest de groenestroomsteun in de periode 2020-2026. De impact daarvan is moeilijk in te schatten. Het BundesUmweltamt schat dat 10% van de capaciteit verloren gaat in deze periode, voornamelijk in het oosten van Duitsland. Dit komt overeen met 65-800 kton houtafval die een andere bestemming moet krijgen. Onderstaande figuur geeft aan wat de evolutie van de geïnstalleerde capaciteit zou worden indien alle centrales bij aflopen van de steun worden stilgelegd. Dit is echter een extreem scenario; de verwachting is dat een gewijzigde prijszetting van houtafval of de overschakeling op andere brandstoffen (bijvoorbeeld restafval of slib) zal zorgen dat een aantal installaties nog verder kan exploiteren.

Een andere realistische piste is dat de Duitse cementbedrijven onder impuls van ETS nog meer CO₂-arme of –neutrale brandstoffen innemen en zo de weggevallen capaciteiten van de stilgelegde biomassacentrales vervangen.

Figuur 17: Evolutie en prognose van geïnstalleerd elektrisch vermogen van installaties voor vaste biomassa bij stilleggen van installaties na afloop van de steunperiode (Bron: Umweltbundesamt, 51/2018)

Conclusie

De markt na 2020 zal vooral bepaald worden door de beleidsbeslissingen inzake de steun voor hernieuwbare energie. De Duitse houtafvalsector pleit voor een geleidelijke afbouw van de steun tegen 2026 voor alle installaties, en suggereert als alternatief een verdere steun van 40-60 EUR/MWh.

Omdat de eerste biomassacentrales die zonder steun vallen in het oosten van Duitsland liggen, zal de rechtstreekse impact op de Vlaamse markt beperkt zijn.

Bronnen:

Rohstoffmonitoring Holz - Altholz im Entsorgungsmarkt - Aufkommen und Verwertung 2016, Przemko et.al, maart 2018

Energieerzeugung aus Abfällen - Stand und Potenziale in Deutschland bis 2030, Umweltbundesamt, 51/2018, juni 2018

Fiche houtafvalmarkt Frankrijk

Jaarlijkse productie houtafval (2012)

Totaal: circa 5000 kton, waarvan 2300 kton B-hout. (uitgezonderd houtafval van zagerijen, verpakkingen en intern verbruikt houtafval).

Voor 2016 wordt gerekend met een jaarlijkse productie van circa 9000 kton waarvan 6000 kton selectief wordt ingezameld.

Verwerking houtafval (2012)

Binnen Frankrijk

Recyclage:	800 kton
Energie:	1100 kton
Storten:	1200 kton (voornamelijk B-hout)

Export

Recyclage:	1000 kton
------------	-----------

Balans Frankrijk

Aanbod: 5000 kton

Vraag: 1100 kton (Energie)
1800 kton (Recyclage)
1200 kton (Stort)

Saldo 800 kton

Vooruitzichten

Jaarlijkse productie

Volgens Federec bedroeg in 2016 het aanbod aan selectief ingezameld houtafval eerder 6000 kton. Deze hoeveelheid bedraagt circa 70% van het totale potentieel aan houtafval. 27% van deze hoeveelheid wordt hergebruikt (onder andere Ecomobilier en Valdelia). Jaarlijks zou het aanbod selectief ingezameld houtafval met 6% toenemen (360 kton).

30% van het potentieel (3000 kton) bevindt zich nog in restafval dat wordt gestort of verbrand.

In Frankrijk werkt het 'Comité Stratégique de Filière Bois' binnen uitdaging nr. 3 'bevoorrading veilig stellen' aan drie actiepunten, waaronder:

- 1 Selectieve inzameling verbeteren (potentieel 300 kton);
- 2 Storten van houtafval verminderen (potentieel 800 kton);
- 3 Herbestemmen van export van houtafval naar binnenlandse afnemers (potentieel 200 kton).

Er wordt voor 2025 dus op een surplus aanbod van 1.300 kton voor Franse bedrijven gerekend. Daarbij wordt er qua afzet naar een evenwicht tussen recyclage en energie gestreefd voor 2025.

Recyclage

Op basis van bovenstaand scenario rekent men met een toename van het gebruik van houtafval in de Franse spaanplaatindustrie van gemiddeld 30% naar 37-40% van de input. Dit komt overeen met een bijkomende aanvoer van 400 kton/jaar.

Energieproductie

Begin 2018 werd een Green Deal ondertekend tussen de cementindustrie, de afval- en sloopsector en de overheid om het gebruik van houtafval als energiebron in cementbedrijven sterk te verhogen. Er werden geen concrete streefcijfers of doelstellingen opgenomen in de Green Deal. Op korte termijn verwacht men uit deze Green Deal een meerverbruik van 40 kton houtafval/jaar. In aanloop van een effectievere werking van ETS kan er van uit gegaan worden dat de cement significante hoeveelheden houtafval zal verwerken vanaf 2020. De bijkomende vraag vanuit de hernieuwbare energiesector in het algemeen zou volgens het 'evenwichtsscenario' leiden tot een meervraag van 900 kton houtafval/jaar.

Qua schaalgrootte zouden de biomassacentrales met een vermogen > 20 MWth worden gestimuleerd. De Franse Energieregulator CRE lanceerde begin 2016 offertevragen voor biomassa-projecten voor een totaal vermogen van 180 MWe gespreid over drie jaar. Daarvan is 150 MWe voorbehouden voor hout(afval). In de eerste callperiode werd de volledige vraag van 150 MWe al ingevuld, met een gemiddelde productieprijis van 152 EUR/MWh. Dit is significant hoger dan de steunhoogte die in Vlaanderen wordt verleend. Het gaat voor 60% over installaties met een vermogen < 3 MWe. Qua vraag naar houtafval komt dit overeen met ongeveer 1,3 mio ton.

Conclusie

De prognoses voor recyclage en energetische toepassing kunnen in grote mate worden ingevuld door het bijkomend aanbod van 1300 kton dat tegen 2025 wordt gegenereerd. De uiteindelijke situatie zal ook hier bepaald worden door de impact van de hernieuwbare energiesteun en ETS.

Bronnen:

Presentatie G. Deroubaix, FCBA, 12^{de} congres 'Bois en fin de vie – Nouvel essor pour l'énergie', Le Havre, 30 november 2017.

Persbericht Nicolas Hulot en Bruno Le Maire, l'engagement pour la croissance verte sur l'utilisation des déchets de bois dans la fabrication du ciment, 12 februari 2018

CRE, RAPPORT DE SYNTHÈSE – 1ERE PERIODE DE L'APPEL D'OFFRES BIOMASSE, 19 januari 2017.
www.federec.com

Fiche houtafvalmarkt Nederland

(productiejaar 2015)

Jaarlijkse productie houtafval

A/B hout: 1378 kton

A hout (monostroom) : 124 kton

Verwerking houtafval

Figuur 18: Balans vraag/aanbod houtafval in Nederland (Bron: Tauw)

Vooruitzichten

Jaarlijkse productie

Qua productie stelt het rapport een toename van het aanbod van 5-10% vast in de periode 2015-2017. Het is volgens de OVAM weinig waarschijnlijk dat deze trend zich de volgende jaren gaat doorzetten.

Recyclage

Het bronmateriaal voorspelt geen significante stijging van de recyclagecapaciteit in NL. We gaan voor de prognoses uit van een stabilisering.

Het rapport beveelt wel aan om de recyclage in Nederland te diversifiëren zodat men voor de afzet van recycleerbaar houtafval minder afhankelijk wordt van de spaanplaatindustrie.

Ook stelt het rapport dat Nederlands recycleerbaar houtafval in toenemende mate wordt verdrongen door Frans recycleerbaar houtafval, met name bij de Belgische spaanplaatproductie. In hoeverre dit zal worden beïnvloed door het Franse beleid voor houtafval (zie fiche Frankrijk) is nog onzeker.

Energieproductie

Door de sterke toename van biomassacentrales (> 0,5 MWth) zal meer A hout worden verbrand. Momenteel verbranden deze gemiddeld 4,7% A-hout. Deze centrales mogen echter tot 15% A-hout verbranden in afwijking van de minimum verwerkingsmethode zoals vastgesteld in het landelijk afvalbeheerplan (LAP3). Momenteel wordt in installaties > 1 MWth die enkel zuiver hout(afval) mogen verbranden circa 484 kton verbrand. RVO verwacht dat de vraag uit dit marktsegment zal toenemen tot 750 kton onder impuls van de SDE regeling. Indien 15% uit A-hout mag bestaan, zal er circa 112 kton A-hout in deze installaties verdwijnen. Ook kunnen installaties die eerder een MEP subsidie kregen, een bijkomende steun ontvangen in het kader van SDE+ voor een verlenging van de levensduur. Hierbij kunnen de installaties ook overschakelen naar B-hout.

Het rapport verwijst ook naar het afbouwen van de steunregeling voor hernieuwbare energieproductie in Duitsland. Hierdoor zullen Duitse biomassacentrales mogelijk minder vraag hebben naar buitenlands houtafval.

Conclusie

In het algemeen wordt dus een groei in verbrandingscapaciteit ten nadele van de recyclagecapaciteit verwacht. De verhouding recyclage/verbranding zal dus in het voordeel van verbranding evolueren.

Bron: Knelpuntenanalyse houtrecycling, Tauw, december 2017

Fiche houtafvalmarkt Verenigd Koninkrijk

Jaarlijkse productie houtafval

Totaal: circa 5000 tot 5700 kton (2017).

Verwerking houtafval

Binnen Verenigd Koninkrijk (2016-2017)

Recyclage: 1400 kton (spaanplaat en strooiselmateriaal, andere)
Energie: 1700 kton
Eindverwerking (storten/verbranden restafval): 1200 kton

Export

500 kton

Figuur 19: Overzicht afzet selectief ingezameld houtafval in het VK (Bron: Tolvik)

Demand (Mt)	2016/17	Data Source
RO-supported	1.63	Figure 3
RHI-supported	0.06	Est. 6% of RHI
Panelboard	0.83	WPIF
Animal Bedding	0.28	WRA adjusted
Other Recycling	0.35	WRA adjusted
Export	0.50	Tolvik estimate
Total	3.65	

Balans Verenigd Koninkrijk

Aanbod: 5000 kton
Vraag: 1100 kton (Energie)
2100 kton (Recyclage)
1200 kton (Stort)

Vooruitzichten

Jaarlijkse productie

Onderstaande tabel geeft een inschatting van de toename van het aanbod aan houtafval in het VK.

Figuur 20: Evolutie van het aanbod aan houtafval in het VK bij drie scenario's
(Bron: Anthesis report 'The UK wood waste to Energy Market', febr. 2017)

Scenario	2015	2020	2025	2030
Population Growth (ONS, 2012)	5.74	5.93	6.12	6.28
Economic Growth (avg. 0.71%)	5.74	5.95	6.16	6.39
High Waste Growth (avg. +1.35% p.a.)	5.78	6.18	6.61	7.07
Low Waste Growth (avg. -0.65% p.a.)	5.66	5.48	5.31	5.14

Recyclage

Bij een stijgende vraag naar houtafval zullen de afzetmarkten met een lagere toegevoegde waarde een afname in afgezette volumes ervaren. Het gaat hier vooral over de markt van strooisel en mulching (300 – 500 kton/j A-hout).

Energieproductie

Net zoals in veel EU lidstaten is de explosieve groei van houtafvalcentrales gebaseerd op financiële steun vanuit het hernieuwbare energiebeleid. In het VK waren dit voor kort het RO (Renewables Obligation) en het RHI (Renewable Heat Initiative). In overgang naar het nieuwe CfD systeem (Contract for Difference) is de subsidie voor niet-WKK centrales beperkt tot een portefeuille van 400 MWth).

Op korte termijn ziet de Wood Recyclers' Association het gebruik van houtafval als brandstof verdubbelen van 1600 kton (2016) naar 3200 ton in 2018-2019. Op basis van het potentieel in restafval (stort) betekent dit dat het VK rond 2020 een netto invoerder van houtafval zal worden.

Deze sterke toename van de vraag naar houtafval wordt echter in twijfel getrokken door andere partijen (Tolvik). De reden hiervoor is dat heel wat biomassacentrales niet tijdig operationeel zullen worden. In dat geval verliezen ze de hernieuwbare energiesteun. Zo zouden van de 15 installaties die tegen 30 september 2018 operationeel moeten worden, er slechts 4 volledig operationeel zijn. Van de 15 installaties gebruiken er 12 houtafval, voor een capaciteit van in totaal 1720 kton.

Conclusie

Als conclusie kan gesteld worden dat de uiteindelijke situatie in het VK in de periode 2018-2019 duidelijker zal worden. Er kan alleszins worden verwacht dat de grote invoer van houtafval naar het Europese vasteland sterk zal afnemen of zelfs stoppen.

Bronnen:

Artikel "UK 'could become waste wood importer'", Greg Pitcher, MRW, 26 juni 2018
Tolvik UK Biomass Statistics 2017, juli 2018