

BIOGRACE

Harmonised Calculations of
Biofuel Greenhouse Gas Emissions in Europe

• Practical implementation of • sustainability criteria in the EU

• Bregje van Keulen
• Agentschap NL
• Public workshop Utrecht
• March 21, 2011

Contents

- Introduction
- Implementation of the RED in Member States
- Overview of developments
- Voluntary certification schemes
- Standardization

Introduction

- MS must transpose RED regulation into national law by December 5, 2010
- RED and FQD first legislation to include sustainability criteria (Articles 17, 18, 19 & 21)
- Some aspects are not yet clear
 - Definition of highly diverse grassland
 - If/how to include ILUC
- Some aspects give rise to many questions
 - What are “residues and wastes”
 - Details on interpretation of “mass balance system”

Introduction

- Two forums have been created for exchange of information on implementation of (biofuels parts of) the RED:
 - o CA-RES
Concerted Action on Renewable Energy Sources
see www.ca-res.eu
Working Group 8 : RES in transport and biofuels
 - o REFUREC
Renewable Fuel Regulators Club
see www.refurec.org

Contents

- Introduction
- Implementation of the RED in Member States
- Overview of developments
- Voluntary certification schemes
- Standardization

Implementation of the RED in MS

Overview

- RED transposed into national law:
Germany, Sweden
- RED close to transposition:
Slovakia, Denmark, Austria, Hungary, France, Ireland,
Portugal, Spain, The Netherlands, UK, Malta, ...
- Other MS lag further behind

Implementation of the RED in MS

Germany (1/3)

- RED is/will be transposed by:
 - Biomassestrom-NachhaltigkeitsV (BioSt-NachV) - (Biomass-electricity-sustainability ordinance)
 - Biokraftstoff-NachhaltigkeitsV (Biokraft-NachV) - (Biofuel-sustainability ordinance)both published in July 2009, binding from 2011 on
- How are sustainability criteria implemented?:
included in national legislation (adopted from RED one-to-one);
the BLE guidance provides further practical specification

Implementation of the RED in MS

Germany (2/3)

- Authority:
Bundesanstalt für Ernährung und Landwirtschaft (BLE)
(Federal Agency for Food and Agriculture)
- Is double counting included?:
No; 36. BImSchV (Regulation on details of biofuels quota)
will be amended in 2011 to implement this
- Are voluntary schemes being (1) developed, (2) assessed?:
 1. No, the government does not develop systems;
 2. Yes, BLE is the authority to recognize systems, two
systems are recognized so far:
 - ISCC (basically financed by Min. of. Agric.)
 - REDCert (private initiative, companies, associations)

Implementation of the RED in MS

Germany (3/3)

- How to show compliance:
The proof is issued by the last interface of the supply chain.
All interfaces have to be certified by a recognized system and need to implement a mass balance system.
Cultivators have to sign a self-declaration committing to the requirements of Art. 17 (3 - 6)
- Is compliance required in 2011?:
Yes, since 1 Jan 2011, including the harvest of feedstock crops in 2010

Implementation of the RED in MS

Austria (1/3)

- RED is/will be transposed by:
 - “Verordnung des BMLFUW über landwirtschaftliche Ausgangsstoffe für Biokraftstoffe und flüssige Biobrennstoffe“ (BGBL.II Nr. 250/2010) published: 27 July 2010, in force since: 1 December 2010
 - Kraftstoffverordnung 2011 (Fuel ordinance 2011)
 - final draft
- How are sustainability criteria implemented?:
 - Separate ordinance and authority for raw materials
 - National sustainability scheme for biofuels
 - Technical guidance for GHG calculations

Implementation of the RED in MS

Austria (2/3)

- Authority:
 - Agrarmarkt Austria (for raw materials)
 - Umweltbundesamt (Environment Agency Austria)
- Is double counting included?:
 - Yes, case by case recognition
- Are voluntary schemes being (1) developed, (2) assessed?:
 1. No;
 2. No

Implementation of the RED in MS

Austria (3/3)

- How to show compliance?:
 - Farmers have to be registered at the Agrarmarkt Austria that controls EU farming standards
 - Austrian scheme or voluntary scheme approved by EC
 - Bilateral recognition of schemes of others MS
- Is compliance required in 2011?:
 - Compliance is not compulsory for 2011
 - Declaration of farmers has started in 2010

Implementation of the RED in MS

Sweden (1/3)

- RED is/will be transposed by:
 - Law on Sustainability Criteria, Aug 2010
 - Regulation on Sustainability Criteria, Dec 2010
 - Detailed regulations from Swedish Energy Agency, Feb 2011
 - Changes in the law for Energy tax and in the law for Electricity green certificates
- How are sustainability criteria implemented?:
Included in national legislation

Implementation of the RED in MS

Sweden (2/3)

- Authority:
Swedish Energy Agency
- Is double counting included?:
No; Tax reduction for all sustainable biofuel
- Are voluntary schemes being (1) developed, (2) assessed?:
 1. No;
 2. No

Implementation of the RED in MS

Sweden (3/3)

- How to show compliance:
Control system according to the Swedish legislation or a voluntary scheme approved by the commission
- Is compliance required in 2011?:
Yes

Implementation of the RED in MS

Spain (1/3)

- RED is/will be transposed by:
 - Royal Decree 1088/2010, September 2010, transposing partially FQD and regulating the technical specifications of petrol and diesel, use of biofuels and sulphur content of marine use fuels
 - Royal decree 1738/2010, December 2010, transposing partially RED and setting the minimum obligatory objectives for biofuel consumption in 2011, 2012 and 2013
- How are sustainability criteria implemented?:

Not enough information available;
National authority is waiting for CTN303 report

Implementation of the RED in MS

Spain (2/3)

- Authority:
CNE (National Energy Commission)
- Is double counting included?:
Yes, according to IDAE, there is the commitment to include it and currently they are working on the definitions of wastes and residues
- Are voluntary schemes being (1) developed, (2) assessed?:
 1. No, no voluntary scheme is developed by government, but a Spanish company (Abengoa) has developed a voluntary scheme and has sent it for recognition;
 2. To be decided

Implementation of the RED in MS

Spain (3/3)

- How to show compliance:
According to the national authority, there is still not enough information on requirements to show compliance
- Is compliance required in 2011?:
No

Implementation of the RED in MS

France (1/3)

- RED is/will be transposed by:
 - Law 2011-12 (5/01/2011): adaptation to EU regulation
 - Ordinance modifying energy law of July 2007, decree in State Council and order detailing terms of implementationTo be published before end of June 2011
- How are sustainability criteria implemented?:
Included in national legislation

Implementation of the RED in MS

France (2/3)

- Authority:
To be decided
- Is double counting included?:
Yes, included in the decree under preparation
- Are voluntary schemes being (1) developed, (2) assessed?:
 1. Yes, a national scheme will be set up;
 2. Yes, recognition of other national systems of MS

Implementation of the RED in MS

France (3/3)

- How to show compliance:
 - providing sustainability declaration;
 - control under voluntary scheme or national system by verifier which check accuracy of information
- Is compliance required in 2011?:
No, no full compliance required;

Contents

- Introduction
- Implementation of the RED in Member States
- Overview of developments
- Voluntary certification schemes
- Standardization

Overview of developments

- Tendency is that MS choose for:
 - biofuel obligation (majority of MS)
 - independent authority for administration (11 MS, increasing)
 - not developing a national voluntary scheme (majority of MS)
 - using the voluntary schemes developed by roundtables and industry for showing compliance with sustainability criteria
- Some MS benchmark voluntary schemes and/or accept schemes nationally (UK, GER, NL) but most MS wait for recognition by EC
- Late MS learn from other MS (CA-RES, REFUREC)

Overview of developments

CA-RESCONCERTED ACTION
RENEWABLE ENERGY
SOURCES DIRECTIVEwww.ca-res.eu

- Topics discussed in CA-RES (1 meeting held):
 - Legislation, voluntary schemes, audits, administrators
 - Double counting
- Next meeting in May, Lisbon → harmonisation of national systems

REFUREC renewable fuels regulators club www.refurec.org

- Topics discussed in REFUREC (4 meetings held)
 - Registers (database on biofuels supplied)
 - Mass balance
 - Double counting

Contents

- Introduction
- Implementation of the RED in Member States
- Overview of developments
- Voluntary certification schemes
- Standardization

Voluntary certification schemes

- o The European Commission will recognise voluntary certification schemes
 - Commission has hired an advisor for assessments
 - Many schemes were sent in, first recognitions May 2011?
 - GHG calculation tools are also “voluntary schemes”
- o Many certification schemes exist
 - A recent study identified 67 certification initiatives on the sustainability of bio-energy
*Van Dam, Junginger & Faaij,
Renewable and Sustainable Energy Reviews 14 (2010) 2445–2472*
 - Most of these initiatives are not specifically developed for biofuels (e.g. forestry, agriculture)

Voluntary certification schemes

- o Schemes being developed by consortia / roundtables
 - **Bonsucro** (formerly BSI, sugarcane) – www.bettersugarcane.com
 - **ISCC** – www.iscc-system.org
 - **NTA 8080/8081** – www.sustainable-biomass.org
 - **REDcert** – www.redcert.org
 - **RSB** – www.rsb.epfl.ch
 - **RSPO** (palm oil) – www.rspo.org
 - **RTRS** (soy) – www.responsiblesoy.org
- o Schemes being developed by companies
 - **Abengoa** (RED Bioenergy Sustainability Assurance)
 - **French stakeholders** – 2BSvs
 - **Greenergy** - www.greenergy.com/Biofuel_sustainability
 - **Nesté Oil**
 - **Red Tractor** – www.nfuonline.com/News/Red-Tractor-scheme-proposed-for-biofuels/
 - **SEKAB/UNICA** – www.sustainableethanolinitiative.com

Red colour:
Send to EC
for recognition

Contents

- Introduction
- Implementation of the RED in Member States
- Overview of developments
- Voluntary certification schemes
- Standardization

Standardization: CEN TC 383

- Scope: *Sustainability produced biomass for energy applications – Principles, criteria, indicators and verifiers for biofuels and bioliquids*
- EC agreed with CEN work May 2009
- Six Working groups under TC 383
 - WG1: Terminology & cross cutting issues
 - WG2: GHG emission balance
 - WG3: Biodiversity and environmental issues
 - WG4: Economic and social aspects (*work stopped*)
 - WG5: Verification and auditing
 - WG6: Indirect effects (*work stopped*)

Standardization: CEN TC 383

- prEN 16214-1 Part 1: Terminology
 - Relevant terms and definitions in RED
- prEN 16214-2 Part 2: Conformity assessment including chain of custody and mass balance
 - Mass balance boundaries, accredited conformity assessment, product declarations and management system requirements
- prEN 16214-3 Part 3: Biodiversity and environmental aspects
 - Areas with nature protection purposes, highly biodiverse non-natural grasslands and peat lands
- March 2012/ May 2012 availability of final standards

Standardization: ISO/PC 248

- Scope: Sustainability for bioenergy
- Four working groups approved
 - WG1: Cross cutting issues (incl. terminology and verification and auditing)
 - WG2: Greenhouse gases
 - WG3: Environmental, economic and social aspects
 - WG4: Indirect effects (*work has not yet started*)
- Will result in ISO 13065 standard
- Publication of ISO standard: May 2014

Thank you for your attention

Intelligent Energy **Europe**

The sole responsibility for the content of this presentation lies with the authors. It does not necessarily reflect the opinion of the European Union.

The European Commission is not responsible for any use that may be made of the information contained therein.