
Vergroening WKK via Mestvergisting

Praktijkverkennlng door ZLTO
2013

Projectcode AGRO130005

Den Bosch, februari 2014

1

Inhoudsopgave

biz

Inhoud
Aanleiding '• 3
Realisatie van de aanpak ..̂ 4

Limburg • • • • • • 4
Noord-Brabant .4
oorzaken mismatches en kansen voor vervolg6

Oorzaken geen match met varkenshouderij .6
Oorzaken geen match met rundveehouderij 6
Voorwaarden voor een kansrijk vervolg , '.. 7

Relatie met andere onderzoeken: .7

Conclusies 9

Bijiages:

Bi'jlete4-Projectp l a n
Bijte§«^.Wyai#ia9svoor6tel aan Projectbegeleidtflfseommissie
B^tege-S eeseW+jfclog en^goed^tettfde wijsigteg

Bijlage 4 Businesscase Rundveehouderij mestvergisting
Bijlage 5 Haalbaarheid van toepassing van droging met warmte van geothermie

2

Aanleiding

In opdracht van het ministerie van Economische Zal<en heeft ZLTO opdracht gel<regen om bij
ondernemers in de praktijk na te gaan of deze de WKK's wil vergroenen door gebruik te maken van
biogas uit mestvergisting. Op papier kan biogas benut worden als energie voor WKK in de
glastuinbouwsector. Op papier zou landelijk gezien zeventig miljoen ton drijfmest omgezet kunnen
worden in 1,5 miljard kuub gas. Daarom is het juist in het kader van het vergroenen van WKK's in
mestoverschotgebieden met glastuinbouw interessant om dit te verkennen. .

Het doel van de opdracht was om partijen uit de glastuinbouwsector en veehouderijsector bijeen te
brengen om deze voor te bereiden om te komen tot een a twee realiseerbare praktijkcases. Dus '
daadwerkelijk in de praktijk toetsen of ondernemers hier mee aan de slag zouden kunnen gaan.
Daarnaast was het doel voor de overheid en/of het bedrijfsleven om de belemmeringen en . .
knelpunten in beeld te brengen om uiteindelijk goede business cases op te leveren.

Plan was te werken in twee fases. Fase 1 bestaat yit een algemene introductie. Iri twee, gebieden
(Venio en Asten) zou een matchingsbijeenkomst georganiseej-d wprden tussen veehouders en
glastuinbouwers. De twee ondernemersgroepen die hier uit zouden ontstaan zouden in fase 2 als
groep vier maal bijeen komen om inhoiKlelijk kOnnis te verwerven en er zou eeh bUsineS| case
opgesteld worden. Zie bijlage 1, projectplan.

Aan het project werkten mee, LLTB (Harry Kager), Energy Matters (Stijn Schlattrhan), Mestbureau
(Femke Klomp, Raymond Derks), ZLTO (Rob Schrauwen, Aniek de Jong).'

Het project is begeleid door:
Ministerie van Economische Zaken, Harm Smit, Jolanda Mourits
RVO (voorheen Agentschap NL), Rene Wismeijer
LTO, Ton van Korven
PT, Dennis Medema

Het project heeft gelopen in 2013.

3

Realisatie van de aanpak
GestartTs om in twee gebieden te werven, Limburg en Noord-Brabant.

Limburg

In juni is een match gerealiseerd tussen Comiva (mestverwerkersgroep) en glastuinder Pieter
Wijnen. Uit de gesprekken bleek er geen interesse te zijn om warmte via vergisting u i t te wisselen,
maar er was interesse in warmte-uitwisseling via aardwarmte. Dit Is voorgelegd gan de
projectbegeleidingscommlssie. Eind juni h & e f t de projectbegeleidingscommissie besloten deze
match verder te werken met de hoop dat men wellicht in een later stadium ook het vergroenen van
de WKK via mestvergisting op wil pakken. Eind 2013 kon gestart worden om een eerste verkenning
te maken voor de technische en economische haalbaarheid van mestdroging met (rest)warmte ult
de glastuinbouw. Tevens moet worden gekeken naar de juridische (planologische) mogeliJkReden.
Comiva en de heer Wijnen hebben in, het najaar wegens andere werkzaamheden de gesprekken na
een stilteperiode langzaam opgepakt.

Daarnaast is via individuele werving door LLTB getracht een andere match tot stand te brengen. .
Dit is niet gelukt wegens desinteresse van de praktijk (economische redenen). V .

Noord-Brabant

In Noord-Brabant is gekeken naar een gebied met glastuinbouw in een mestoverschotgebied (van
vooral varkensmest). Dit is in Oost-Brabant. Hier is een innovatieve glastuinbouw studiegroep
actief, de INES studiegroep. Op 25 april zijn zij uitgenodigd om een toelichting te krijgen vanuit het
project en voor een bedrijfsbezoek, De bijeenkomst is helaas niet doorgegaan, omdat de
studlegroepleden geen interesse in het vergroenen van WKK's hebben.

Via de nieuwsbrief voor de glastuihsector kOhden geinteresseerden zich melden, hierop kWam geen

reactie.
Individuele tuinders zijn vervolgens persoonlijk benaderd door de heer Richard van der Made,
specialist Glastuinbouw van de ZLTO (10), niemand had interesse. Ondernemers moeten andere
keuzes maken, het ondernemersrisico is te hoog.

Collectieven met varkenshouders lijken niet te matchen met glastuinders. Vandaar dat is gekeken

of rundVeehouders wel geinteresseerd zijn. Djt is in de vakgroep veehouderij besproken, maarer

was weinig tot geen belangstelling. Er waren nOg te weinig financiele resultaten bekend.

In juni is aan de begeleidingsgroep voorgesteld op papier een business case uit te werken tussen
rundveehouders en glastuinders met als doel WKK's te laten vergroenen via

rundveemestvergisting. In juni heeft de begeleidingsgroep hierover positief besloten, zie bijlage 3.

De businesscase is uitgewerkt, zie bijlage 4. Specialisten van ZLTO en Energy Matters geven aan

dat uit deze case blijkt het voor de rundveehouderijsector niet interessant Is, om te investeren in

rundveemestvergisting. Dit spoor liep dus vast.

Onderzocht is een case waarbij 25.000 ton/jaar dikke fractie rundvee mest wordt vergist, Het
digestaat wordt vervolgens gehygleniseerd en gescheiden, waarbij de dunne fractie v\/ardt
teruggevoerd naarde verglster en de dikke fractie uit de digestaat wordt afgezet.

4

Er is zowel gekeken naar toepassing van een WKK waarbij naast stroomproductie de warmte nuttig
kan worden ingezet, en naar de optie van productie van groengas uit biogas.

Beide opties zljn slechts haalbaar te rekenen wanneer een SDE+ vergoeding wordt verkregen uit
de latere inschrijvlngsfases. (indicatief voor de beschouwde routes en gekozen uitgangspunten:
vanaf fase VI). Tot en met 2012 was het beschikbare budget steeds uitgeput in de eerdere fases
(fase II) (bron Positionpaper Grootschalige monomestverglstjng door Groengas NL, dhr Voncken).
Omdat pas kan worden ingeschreven voor de SDE+ regeling wanneer de volledige
projectontwikkeling Is doorlopen, en daarmee substantiele Investeringen moeten worden gepleegd
zonder redelijke zekerheid dat een toereikende subsldi^ kan worden verkregen. Is het
ondernemersrisico voor deze business case groot.

Technisch is het mogelijk om de warmte uit geothermie te benutten voor het drogen en
hygieniseren van mest en (dikke) mestfractie. Het drogen van dikke mestfractie kan plaatsvinden
doormiddel van een systeem met banddrogers waarover met behulp van ventilatoren warme lucht
wordt gebiazen. De droogcapaciteit wordt met name bepaald doorde warmtebron die beschikbaar
is, Warmte verkregen vanuit geothermie In de glastuinbouw is met name beschikbaar In de
warmere periode van het jaar, namelijk op die momenten dat de glastuinbouw de warmte ult
geothermie niet nodig heeft. Daarbij moet worden gedacht aan de periode van mei t /m half
oktober, dat wil zeggen ongeveer 5,5 maanden. Voor het verkrijgen van de warmte en het
transport naar een'droogihstallatle worden nog wel kosten gernaakt in de vorm van elektriciteit
voor geothermieponipen en de aanleg van leidingen. Warmte is daarom ook vanuit geothermie in
de zomerperiode niet gratis.

Geconcludeerd wordt dat de resultaten van de technisch/economische haalbaarheid van
mestdroging met (rest)warmte uit de glastuinbouw zelfs bij een zeer lage warmteprijs van 1 €/GJ,
zeer hoge vergoedingen nodig zljn voor de geproduceerde korrels en/of de aan te voeren grondstof
(gate fee) om de case haalbaar te rekenen. De benodigde vergoedingen liggen ver boven de
huidige marktprijzen. De doorgerekende case is daarom niet haalbaar. (zie bijlage 5)

I.llO

5

Oorzaken mismatches en kansen voor vervolg

Oorzaken geen match met varkenshouderij
Collectievert met varkenshouders lijken niet te matchen met glastuinders. De verwachting was dat
uitgaande van een jaarlijkse 12 min. ton varkensmestproductie in Nederland er in het Zuidelijke
mestoverschotgebied interesse zou bestaan in eert match met de glastuinbouw. Echter
mestvergisting In de varkenshouderij komt momenteel erg moeizaam van de grond en de
bestaande vergisters hebben het economisch erg moeilijk. Dit vooraJ door de hoge (en sterk
flucturende) biomassaprijzen, lage vergoedingen (SDE, energie) en hoge mestafzetkosten
(digestaatafvoer). Wat ook nog nadrukkelijk meespeelt zljn de moeizame vergunningstrajecten.
Door de aangekondlgde aangescherpte mestwetgeving (per 1 januari 2014 mestverwerkingsplicht)
zet de varkenshouderijsector momenteel In op directe mestverwerking en mestexport iri combinatie
met (hygienisatie) waarbij de combinatie met vergisting een erg lastige Is (economisch en .
vergunningstechnisch). Verder kan ook de schaalgrootte nog als een oorzaak genoemd worden,
Coilectieve samenwerking binnen de varkenshouderij om voldoende schaalgrootte te krijgen en
vervolgens dit verbinden met 1 of meerdere glastuinbouwbedrijven Is gezien het vOorgaaride een
erg lastige opgave. Monomestvergisting zou een deel van de biomassaprijzenproblematiek kunnen
tackelen echter dit vraagt een nog grotere schaalgrootte en nog meer deeinemers voor een
coilectieve samenwerking. Conclusie is dan ook dat momenteel een match met de varkenshouderij
in de praktijk niet haalbaar is,

Oorzaken geen match met rundveehouderij
Een match met de rundveehouderij is ook verkend om de volgende redenen:

Groot verse mestpotentleel. Nationaal ruim 55 min. ton per jaar en de verwachting is dat
na het verdwijneri van het melkquotum dit zelf lets kan gaan groeien.
De melkveehouderij dient een antwoord te vinden voor het broeikasgassenverhaal. Immers
de melkveehouderij wordt als een belangrijke veroorzaker gezien voor de uitstoot van de
overige broeikasgassen , voor met name methaan. Juist mestvergisting kan een antwoord
zijn op dit probleem.

- Juist voor de melkveehouderijsector, die nog grotendeels grondgebonden is, is het sluiten
van (mineralen)krlnglopen een economisch interessante optie. Dit betekent wel dat er
beleidsmatig ruimte moet komen om digestaat of verwerkte producten uit digestaat te
mogen Inzetten als een kunstmestvervanger.

De melkveehoUderijketen (zie o.a. duurzame zuivelketen) is actief aan de slag met
verduurzaming. Vergisting (vooral monovergisting) staat hier hoog op de agenda.

Ondanks de bovenstaande redenen blijkt er In Zuid Nederland geen interesse voor een match van
rundveehouders met de glastuinbouw. Als belangrijkste oorzaken kunnen hier genoemd worden het
slechte economische perspectief van mestvergisting in de melkrundveehouderij, de lastige
vergunningstrajecten, benodigde schaalgrootte die er vooral in de melkveehouderij toe leidt dat
meerdere bedrijven moeten samenwerken en de aangekondlgde ontwikkelingen binnen de
mestwetgeving (2014 mestverwerkingsplicht)., Momenteel stuurt de melkrundveehouderij vooral
aan op kleinschalige monovergisting op bedrijfsniveau wat uiteraard erg lastig is te matchen met
het leveren van biogas aan de glastuinbouw qua omvang (biogasvraag),

6

Voorwaarden voor een kansrijk vervolg
Het project leert ons dat momenteel de focus van de veehouderij Hgt op mestverwerking.
Mestverwerking binnen een verglstingsketen waarbij het biogas geleverd (gekoppeld) wordt aan de
glastuinbouw is een erg lastig te organiseren verhaal met een risicovol economisch perspectief.
Energievraagstukken zijn met de huidige energieprijzen en stimulerlngsvergoedingen (SDE+,
warmtebonussen e.d.) niet ter sprake over het algemeen. Met betrekking tot covergistin.g leveren
de biomassaprijzen teveel onzekerheden om te investeren en is de afzet van digestaat nog een te
grote onzekere factor die erg kostbaar is. De rundveehouderij stuurt juist aan op kleinschalige
monovergisting terwiji voor een goede match juist schaalgrootte vereist is. Een kansrijk vervolg is
alleen aan de orde als er zicht is op een goed verdienmodel oftewel een realistische goede
businesscase. Hiervoor zijn onder andere de volgende voorwaarden nodig:

Opheffen belemmerende wet- en regelgeving. Door de vereiste schaalgrootte loopt de
praktijk nu aan tegen lastige vergunningstrajecten. De wet- en regelgeving an sich Is niet
zo zeer belemmerend maar de SDE-H systematiek wel. Het is; voor projectontwikkelaars erg
risicovol om eerst hoge kosten te moeten maken met betrekking tot locatie, ontwerp,
vergunningen en contracten om uberhaupt een SDE te kunnen aanvragen en vervolgens te
moeten afwachten of er nog geld resteert in de SDE inschrljffase waarbij de vergoeding
voldoende hoog is.

| ; Afzet digestaat of producten uit digestaat dienen Ingezet te mogen worden als een .
kunstmestvervangen. Doordat dit .nog steeds niet mogelijk is door de stringente regels
voortkomend uit de Europese wetgeving (o.a. Nitraatrichtlijn) (met uitzondering van de
mestverwerkingspiiots) dient de digestaat als mest afgezet te worden terwiji de
veehouderijsector juist aan de slag moet met mestverwerking.

- Een economisch interessantere vergoeding voor de hoeveelheid geproduceerde energie
door de veehouderij en reductie van de broeikasgassen. Pas bij een SDE+ vergoeding
vanaf ronde I I I of IV lijkt er perspectief te zijn.

Verduurzaming dient vanuit de keten en markt beloond te worden. Dit vraagt een integrale
benadering waarbij de focus niet alleen ligt op energieproductie en reductiebroeikasgassen
maar dat ook zaken als werkgelegenheid, verwaarden reststromen, minder
transportbewegingen, imago e.d. meegenomen en beloond worden.

Reductie van de overige broeikasgassen, met name methaan, blijft een lange termijn streven van
met name de melkveehouderijsector. De huidige focUs is vooral gericht op monovergisters op
bedrijfsnivo. Grootschalige monovergisting an sich is geen lange termijn streven.

Relatie met andere onderzoeken:

Herijkinq bio-energie mest (door Energymatters, dhr Schlattman). Conclusie ult dit rapport is dat In
het meest gunstige geval 200 ha van 10.000 ha glas met WKK's via mestvergisting kan
vergroenen. Berekeningen zijn echter mede gebaseerd op verouderde cijfers. In reactie van
Energymatter, dhr Schlattman op het verzoek van mw Mourits (email 10-2-2014) geeft hij het
volgende aan: We hebben in dit project een beperkte rol gespeeld en hebben niet aan dit rapport
meegeschreven. Op nuances verschillen we van mening met dit rapport. Het klopt dat de case voor
biogas of groen gas uit rundvee-mestverglsting geen erg rendabele case geeft obv SDE+ fase I I .
Echter vanaf fase I I a Fase IV wordt het wel interessant. Een zelfde beeld wordt geschetst door

7

stichting groen gas NL (Ton Vonclcen). Dat varkenshouders niet matchen met tuinders ligt er niet
zozeer aan dat beide groopen niet matchen maar vooral dat er geen nieuwe verglster projecten
van de grond komen. Een belangrijke oorzaak die niet genoemd wordt is dat varkenshouders er
moeite mee hebben om zich langjarig aan eeh afzetprijs voor de mest te binden. Juist het uit de
NL-markt halen van mest zou tot daling van afzetkosten kunnen leiden. Prijzen van co-producten
spelen geen rol omdat er al helemaal niet meer op covergisting wordt Ingezet, volgens dhr
Schlattman.

"ZLTO interpreteert ons rapport 'Herijking transitiespoor bio-energie voor de glastuinbouw'
verkeerd door te stellen dat we uitgaan van 200 ha voorzien met WKK obv mestvergisting. VVe
gaan in het versterkte scenario ult Van 17,5 ha obv (co-) vergisting bij tuinders tegen 5,5 ha nu.
Dit zijn de installaties als bij Nico Karsten en Arno Loos. We verwachten hier dus een hele beperkte ..
groei. In de categorie Biogas, - warmte of -C02 van derden gaan we uit van 180 ha in het scenario
versterkte groei. Hierin wordt uitgegaan van 66 ha vanuit nieuwe mestvergisting, het overige deel
komt uit andere categorieen vergisting (bestaande coverglsters, allesvergisting, stortgas, groen
gas, AWZI's). Nu is de totale categorie al goed voor 37,8 ha. IN het niet versterkte scenario is
overigens de totale verwachte omvang 49,8 ha. We beschrijven ook de moeizame ontwikkeling van
mestvergisting in.de veehouderij, dat is mede aanleiding voor de lage inschatting van het aandeel
in 2020. We hebben In december ZLTO gevraagd naar een check van de herijking en toen hebben
ze! met deze rapportage en cijfers ingestemd. Er kan onsinziens dan ook geen.sprake zljn van
Verouderde cijfers (we zijn uitgegaan van 2013 cijfers); hooguit is er een andere inschatting.

Het ontwikkelen van mestverwerking/mestvergisting is nu in eerste instantie aan de veehouderij
zelf. Er is veel in beweging en er moet nog veel gebeuren. Veel hangt af van hoe de prijzen voor de
afzet van mest en de afzet van mestkorrels zich gaan bewegen alsmede de mogelijkheden om
mineraalconcentraten uit mest als kunstmestvervanger in te zetten (ook de rol van de akkerbouw
speelt een rol, er lijkt een grote angst te zijn dat 'goedkope mest' en organische stof verdwijnt). Er
komen wel enkele projecten van de grond (bijv. Ecoson met vergisting van varkens- en
rundermest). De koitiende jaren zal blijken of mestvergisting alsnog van de grond komt. Het kan er
over een paar jaar heel anders ultzien".

Positionpaper Monomestvergisting (door Groengas NL, dhr Voncken)
De conclusie van de paper is dat monomestvergisting wei degelijk een bijdrage kan leveren aan
grootschalige mestverwerking indien gekozen wordt voor een behoorlijke schaalomvang, een mix
van soorten mest om te komen tot minimaal 35 m3 biogas per ton en een SDE+ vanaf fase 3
(62,lct/Nm3 Groengas). Een minimale schaalgrootte van 100.000 ton resulteert met SDE-f- fase 4
(75,9ct/Nm3 Groengas) in een haalbare businesscase. Indien de schaalomvang stijgt naar 200.000
ton is de business case in SDE+ fase 3 al haalbaar. Er wordt gesteld dat het SDE budget in
tegenstelling tot voorgaande jaren in 2013 na fase 2 nog niet was uitgeput en dat ook de
vooruitzichten voor 2014 zijn dat er budget resteert na fase 2. Opgemerkt wordt dat de
organisatorische uitdaging groter is dan de technische. Alleen door samenwerking en langjarige
commitment van alle partijen zijn de risico's beheersbaar en acceptabele rendementen mogelijk.

De bronvermelding en praktijktoetsing staat niet in de positionpaper vermeld.

Conclusies

Geconcludeerd wordt dat de tijd heeft het project ingehaald. Per 1 januari 2014 dienen veehouders
mest te verwerken (hygenisereh, exporteren). De focus van desbetreffende sector Iigt dus op
mestverwerking. Energievraagstukken zijn even niet ter sprake over het algemeen, deze passen In
de praktijk, economisch gezien;, niet in desbetreffende mestverglstingsketen. Met betrekking tot
covergisting leveren de biomassaprijzen teveel onzekerheden om te investeren. De
rundveehouderijsector stuurt aan op kleinschalige monovergisting (op bedrijfsnivo).

De samenwerking tussen varkenshouders en tuinders verloopt moeizaam, hun werkwijzen sluiten
van nature niet op elkaar aan. Deze boeren en tuinders zljn over het algemeen minder cooperatief
ingesteld, werken meer Individueel.

De tuinbouwsector In (Zuid-Oost Brabant) focust op andere Initiatieven dan het vergroenen via
mestvergisting, bv aardwarmte heeft interesse. In andere tulnbouwgebieden zijn andere
alternatieven beschikbaar mbt energie.

Rundveemest bestaat uit relatief weinig energierljke materie. Er Is dus een relatief groot collectief
nodig orfi aan de energiebehoefte van andere afnemers (bv glastuinders) te kunnen voldoen. Een
groot collectief is moeilijk te realiseren. Rundveehouderij richt zich wel op monovergisting op kleine
schaal, maar dit past niet bij glastuinbouw. Monovergisting op een bedrijf is nog in een vroeg
ontwikkelstadium.

Een kansrijk vervolg is alleen aan de orde als er zicht Is op een goed verdienmodel oftewel een
realistisch goede businesscase en het vermogen (in geld en vertrouwen In samenwerkingspartners)
van ondernemers om via coilectieve aanpak d i t te realiseren.

Dit project is daadwerkelijk in de praktijk getoetst. Naast alle technische berekeningen ontstaat er

zo een realistisch beeld van de mogelijkheden om WKK's te vergroenen via biogas uit

mestvergisting.

Slotconclusie, coilectieve aanpak mestvergisting past momenteel niet in de praktijk

I L T O

9

Bijlage 4

Bijlage S Mest en Energie. De Ultieme combinatie voor een duurzame veehouderij

doorrekening mestvergistings- en verwerkingsroutes

inhoud: ;

1. flowschema mestvergistingsroutes

2. samenvattende tabel doorrekening met SDE basisbedragen

3. doorrekening verwerking melkveehouderii basis

4. doorrekening mestraffinage melkveehouderii

5. doorrekening mestvergisting melkveehouderii onder huidige voorwaarden

6. doorrekening mestvergisting melkveehouderii na innovatie

7. doorrekening mestvergisting mellweehouderij na innovatie en met raffinage digestaat

8. doorrekening grootschalige mestvergisting dikke fractie rundveemest met verwerking digestaat

9. doorrekening grootschalige mestvergisting en verweridng varkensmest, gebruik gas in WKK

10. doorrekening grootschalige mestvergisting en verwerking varkensmest, gebruik gas in WKK met productie kunstmestvervanging

11. doorrekening grootschalige mestvergisting en verwerking varkensmest, groen gas opwerking

12. doorrekening grootschalige mestvergisting en verwerking varkensmest, groen gas opwerking met individuele warmte

13. annex doorrekening dikke fractievergisting met hyngienisatie en export door MEP vergisters

R o u t e s e n b i i b e h o r e n d e b u c a s c e n a r i o s g r o f w e g

Inpu t 5 ,600 t o n d r i j f m e s t (ca. 20.0 m k] a 25 m 3 b iogas

1 5 % b iogas v o o r w a r m t e ve rg i s te r .

N e t t o o u t p u t 156 .600 m 3 b iogas e n 5 .365 t o n d iges taa t .

B r o n : ECN Eindadvies bas i sbed ragen SDE+ 2 0 1 3

1 n v e s t . € 3 0 0 k 1 2 j r 6 % r e n t e

O p e x : € 2 1 j 5 k . Capex : € 3 1 , 5 k .

B o e r d e r i j (r u n d v e e) D r i j f m e s t Ve rg i s t en

9 ,46 p e r t o n . i n g a a n d e m e s t

0 ,38 p e r N m 3 b iogas

NK- f rac t le b e s p a r i n g k u n s t m a s t l n k o o p e n m e s t a f z e t

kos tp r i j s

R u w b iogas*^

D i g e s t a a t

- > D ikke P- f ract ie [OS) b o x v u l i i n g b i j d i e p s t r o o i s e l b o x e n OPTIE

- > W a t e r

G r o e n g a s lever ing -aardgas n e t w e r k

1 1 , 0 7 p e r t o n i n g a a n d e m e s t

Hyg ien i se ren Export . (reee le r o u t e I v m k le lnscha l ighe fd?)

O p b r e n g s t e n / b e s p a r i n g e n

€ 6,07 p e r t o n i n g a a n d e m e s t

1,00 p e r t o n i n g a a n d e m e s t

0,38 p e r t o n i n g a a n d e m a s t

7,45 p e r t o n i n g a a n d e m e s t

iCosten

C. 11 ,07

D u n n e f r a c t i e — ^ Efgen g e b r u i k

r u w b i o g a s € 0^15 p e r N m 3 r u w b iogas

ReEtonaa l [r u n d v e e] D r i i f m e s t > \ Sc l i e i den (er f) I ts tpr i js € 10 ,89 p e r t o n i n g a a n d e m e s t

D i kke f r a c t i e — > \ T r a n s p o r t e r e n \ - - — > \ V e r g i s t e n > \ H y g i e n i s e r e n | > E x p o r t € 20 p e r t o n

A a n v o e r € - 2 0 p e r t o n i n g a a n d e m e s t € 0 ,59 p e r t o n i n g a a n d e m e s t

(g a t e f e e) ; ' ,

0 , 1 6 / m 3

R u w - b i o g a s * € 3 ,88 p e r t o n I ngaande m e s t € 0,16 ^ p e r N r n 3 r u w b jogas r—> C o n c e n t r a a t

R e g i o n a a i { va r l tens } D r i j f m e s t > T r a n s p o r t . ^ | i ..^ u u . » i c i ia^.u= > n o i a t i e a r \u -•

~ L I 1 I ^ ^ ^ " ^ " ^
^ D iges taa t ^ .•^rharHon !

k p r C 2 Q / t o n

(obv BC Bes t) > D I k k e f r a c t i e — ^ T r a n s p o r t e r e n | ^ D r o g e n / h y g j > E x p o r t € 5 p e r t o n i ngaande mes i ;
, [o b v buca m e s t v e r w e r k i n g)

R u w b iogas

[n e t t o o u t p u t }

O p w a a r d e r e n GG

i O p w a a r d e r e n b io -CNG

r M n d v e e m e s t g r o o t d o o r \WI?K

kos tp r i j s (0 , 4 5 / m 3)

• o p w & i n j k n € 0 ,23 p e r N m 3 r u w b iogas.

D , l d G 4 p e r N m 3 r u w b iogas

• K o r t e a f s t a n d v e r v o e r (t r e k k e r s e,d,)

0 ,00 pe r N m S r u w b iogas

C 5 ,05 p e r t o n i n g a a n d e m e s t . v a r k m e s t groot:-WI<i< 1,37 p e r t o n

€ 5 , 7 1 p e r t o n ingaande.mest (tV]ELKVEE KLEIN)..

2 , 6 6 pe r t o n . i o g a a n d e m e s t (VARKENS GROOT) .

Is ge l i i k a a n O p w a a r d e r e n GG. A l t e r n a t i e f is b l o m e t h a a n (9 9 % CH4).

O p w a a r d e n G r o e n G a s o b v m e m b r a a n t e c h m in jec t i e

in S ba r RTL.

O p w a a r d e r e n b i o -LNG • Lange a f s t a n d v r a c h t v e r v o e r [b i n n e n v a a r t , w e g t r a n s p o r t)

O p m e r k i n g e n e n a a n d a c t i t s p u n t e n [I n w i l l e k e u r i g e v o l g o r d e) :

U i t g a n g s p u n t is e e n I n v e s t e r i n g s g r o o t t e v a n r u i m € 3 0 0 . 0 0 0 v o o r e e n m o n o v e r g i s t e r m e s t . V e r w a c h t i n g LTO is d a t deze i nves te r i ngsp r i j s g e h a l y e e r d k a n w o r d e n m s t g e l i j k b l i j v e n d e e n e r g i e o p b r e n g s t e n d o o r t e c h n , I n n o v a t i e e n n i e u w e m a r k t c o n c e p t e n .

Route

Mest scheiden, liygieniseren en €20,00

exporteren (groot, 100.000 ton)

Mest raffineren zonder vergisting ^ ^^j^

met km vervanger (5.S00 ton)

Boerderij mestvergisting en

raffinage liuidig (groengas, 5.600 €26,25

ton)

raffinage na innovatie &

marlrtontwikkeling (groengas, 5.500 € 16,88

ton)

Dikke fractie rundermest vergisten,

liygieniseren en exporteren {WKK, € 15,53

25.000 ton)

Grootschalige

varkensmestvergisting, verwerking € 23,59

en exporteren (WKK, 100.000 ton)

varkensmestvergisting, verwerking

en exporteren (WKK, 100.000 ton) € 22,09

met km vervanger

Grootschalige varkensmest­

vergisting, verwerking en

exporteren (groengas, 100.000 ton) € 31,03

mbv restwarmte Industrie, met km

vervanger

SDE+2013

Warmte (€ /GJ)

Groengas (€/Nm3)

zonderSDE

Kosten per m3 mest Saldo per ton mest

€-20,00

€-5 ,00

€-11,89

€-6,70

€-12,30

€-0,50

€0,95

€0,07

Fasel

19,4

0,483

met SDE met SDE

saldo per saldo per

ton mest Nm3 of GJ

nvt nvt

nvt nvt

€ -8 ,64 . €-0,68 .

€-1,65 €-0,09

€-3,46 € -4 ,02

€ 2,39 - € 8,61

€3 ,85 €13,86

€ 4 , 3 1 €0 ,29

Fase 11

22,2

0,552

mest energie

nvt nvt

nvt nvt

€-7,76 e -0 ,61 .

€-0 ,42 €-0,02-

€-1,05 € -1 ,22

€3,17 _ €11 ,41

€ 4 , 6 2 €16,66

€ 5 , 3 5 €0 ,36

Fase III

25

0,621

mest

nvt

nvt

energie

nvt

nvt

€-6,88 €-0^54

€ 0 , 8 1 €0,05

€ 1 , 3 5 . €1 ,58

€3 ,95 €14 ,21

€5 ,40 €19,45

€5 ,38 €0,43

Fase IV

30,6

0,759

mest energie

nvt nvt

nvt nvt

€ -5,12 € -0,40

€3 ,27 € 0,18-

€5,19 €7 ,18

€5 ,50 € 1 9 , 8 1

€6,95 €25,06

€8 ,45 €0 ,56

FaseV

36,1

0,897

mest energie

nvt nvt

nvt nvt

€-3,35 €-0,26

€5 ,73 €0 ,32

€10,92 €12,68

€ 7,03 € 25,31

€8,48 €30,56

€10,52 €0 ,70

Fase VI

41,7

1,035

mest energie

nvt nvt

nvt nvt

€-1,60 €-0,13

€8,20 €0 ,45

€ 15,75 € 18,28

€8,58 €30 ,91

€10,04 €35,16

€12,59 €0 ,84

Saldo per ton mest zonder SDE+ is gebaseerd op stroomverl<oop a€ 0,OSAWh obv 8.000 vollasturen voor zowel grootschalige dikke fractie rmderrrjest als varkensmest

Voor de groengas routes zonder SDE+ Is een gasprijs van €0,20/m3 get\anteerd.

is invoerveid

Sector IVlelkueehouderij

Uitgangspunten:

melk[<oeien

jongvee

IVlestplaatsingsr.

Jaarrond opstallen

Alles maaien

Derogatie N gebriQlk

Fosfaatgebruiksnorm

Werkingscoeff

N-plafond

stuks m3 mest totaal

173

100 i :

60 ha

^250 kg/ha

95 kg/ha

|'''60i%

:350;| kg N

?6
i i r

4498

1100

5598 m3 mest

Dezelfde gewasopbrengst N-dierlijk als N-kunstmest.

Forfetaire mestgehalten 4,2 kgN

KAS • | i l | ' l i 7 ' % N • i l l '

l , | |kgP205

€ 33 per 100 kg

Beschikbare N

Beschikbare P

Plaatsingsruimte N

Plaatsingsruimte P2Q5

IVIax. N dierlijk

23511,6 kg

9516,6 kg

15000 kg

5700 kg

14.082 kg (obv max, P205)

Ndierli jkperha

Overschot N

Mestafzet

235 kg/ha

9.429 kg

2.245 mS a ; # i o i € 22.451

Aanvullende N-gift

Aanvullende N-gift

Inkoop KAS

209 kg/ha

12.551 kg totaal

€ 15.340

De rundveedrijfmest wordt geraffineerd. Geen energieproductie.

i n v e s t e r i n g r a f f i n a g e

a f s c l i r i j v i n g

Rente

t zco.ao.)

12 jaar

6%

ICosten mestraffinage
Variabeie l<osten (opex)
Kapitaaliasten (capex)
Productieicosten raffinage

€ 40.000
£ 22.000
€ 62.000

N als liunstmestvervanger. Fosfaatrijlce dikke fractie ook op eigen bedrijf [Piaatsingsruimte p205 > Productie P205)

€ 62.000 totale kosten € 11,07

Totale opbrengsten

Besparing KAS initoop

Besparing mestafzet
€11.525

€22.451

€ 33.975 totale opbrengsten € 6,07

Aankoop KAS bij mogelijktieid kunstmestvervangingsstatus
inkoop KAS bij mogeiijkfteid kunstmestvervangingsstatus

Besparing aankoop KAS

3121 kg IM (Overschot N kan toch worden ingezet op bedrijf)

€3.815

D e r u n c i u c e c ^ i j f m e s t w o r d t v e r g i s t . B e s t a a n d e s t a l m e t m e s t k e l d e r .

i n v e s t e r i n g v e r g i s t e r € 3 0 0 . 0 0 0

a f s c i i r i j v i n g 1 2 J a a r

R e n t e 6 %

K o s t e n v e r g i s t e r

V a r i a b e i e k o s t e n (o p e x) € 2 1 . 5 0 0

iCap i taa i l as ten (c a p e x) € 3 1 . 5 0 0

P r o d u c t i e k o s t e n r u w b i o g a s € 5 3 . 0 0 0

I n v e s t e r i n g g a s o p w a a r d e r i n g € 1 7 0 , 0 0 0

a f s c l i r i j v i n g , 1 2 Jaar

R e n t e 6 %

K o s t e n o p w a a r d e r i n g e n i n v o e d i n g

V a r i a b e l e k o s t e n (o p e x) € 1 4 . 0 0 0

K a p i t a a l l a s t e h [c a p e x) . € 1 8 . 0 0 0

P r o d u c t i e k o s t e n g r o e n g a s € 3 2 . 0 0 0

€ 8 5 . 0 0 0 t o t a l e k o s t e n € 1 5 , 1 S

T o t a l e o p b r e n g s t e n

R u w b i o g a s p r o d u c t i e 1 3 9 . 9 5 0 N m 3 / j a a r (a b v 2 S m 3 / t o n |

G r o e n g a s p r o d u c t i e . 7 1 . 3 7 5 N m 3 / j a a r n a a f t r e k 1 5 % b i o g a s t b v w a r m t e v e r g i s t e r

S D E + f a s e V € - f a s e III € 4 6 , 4 6 5 8 , 2 9 7 2 8 6

Q r o e n c e r t i f i c a t e n € 2 . 1 4 1 (o b v v o o r z i c h t i g e € 0 , 0 3 / N m 3) o p b r e n g s t

C 0 2 € -

€ 2 . 1 4 1 t o t a l e o p b r e n g s t e n g r o e n g a s r o u t e

V e r s c h i l m e t ECN b e t r e f t h i e r d e b l o g a s o p b r e n g s t p e r t o n m e s t . H i e r 2 5 m 3 (n i e t d a g v e r s) , ECN r e k e n t 3 5 m 3 (d a g v e r s) .

Effect dagvers (35 m3}:

Groerigas productie 99.924 Nm3/Jaar na aftrek 15% biogas tbv warmte vergister (+ 4 0 %)

SDE+ fase V €

Groencertlficaten € 2.998 (obv voorzichtige €0,03/Niv3)

C02 € '

€ 2.998 totale opbrengsten groengasroute (+ 4 0 %)

W a r m t e b e n u t t i n g o b v :

A l t e r n a t i e f ; 3 3 k W e WKK 5 0 0 0 m 3 a a r d g a s v e r b r u i k

I n v e s t e r i n g W K K 1 0 0 0 0 0 1 5 8 , 2 5 SJ

a f s c h r i j v i n g S j a a r 4 4 0 0 0 k W h

R e n t e B%

Kosten opwaardering en Invoeding
V a r i a b e l e k o s t e n (o p e x) . € 6 . 6 4 8 : O b v € 0 , 0 2 S / l [W h

K a p i t a a l i a s t e n (c a p e x) € " 1 5 . 5 0 0

P r o d u c t i e k o s t e n WKK € 2 2 . 1 4 8

R u w b i o g a s p r o d u c t i e 139;a50 N m 3 / J a a r (o b v 2 5 m 3 / t o n)

S t r o o n i p r o d u c t i e [8 . 0 0 0 u u r) 2 6 5 9 0 5 l i W h e

W a r m t e b e n u t t i n g [SDE+} 4 4 0 0 0 k W h t h n u t t i g (v e r d r i n g j n g e i g e n a a r d g a s v e r b r u i k , e x c l . w /a rm te v e r g l s t e r)

T o t a l e o p b r e n g s t 3 0 3 9 0 5 k W h , Is 1 . 1 1 6 SJ

S D E + f a s e V . € -

De rundveedrijfmest wordt vergist. Dagverse nnest door stal met dichte vloer

Technische innovatie geeft goedkopere vergister tov huidige situatie

Investering vergister € 150.000 (-/-50%)

afschrijving 12 jaar

Rente 6%

Kosten vergister

Variabele kosten (opex) € 21.500

Kapitaaliasten (capex) € 16.000

Productiekosten ruw biogas € 37.500

Investering gasopwaardering wg*5Wg0Oj||02 i - / - 4 0 %)

afschrijving

Rente

Variabele kosten (opex)
Kapitaaliasten (capex)
Productiekosten groengas

12 jaar

g

6%

€ 14.000

€ 11.500

€ 25.500

€ 63.000 totale kosten

Totale opbrengsten

Ruw biogas productie

Groengas productie

SDE+fase III

Groeneertificaten

C02

€

€

€

195.930 Nm3/jaar

99.924 IMm3/jaar

62.053

2.998 (obv voorzichtige € 0,03/Nm3)

(obv 35 m3/ton)

na aftrek 15% biogas tbv warmte vergister

€ 65.051 totale opbrengsten groengasroute

WKK: 45 kWe

352.674 kWhe stroom

431.046 kWhth warmte

De rundveedrijfmest w/ordt vergist en geraffineerd. Dagverse mest door stal met dichte vloer.
Technische innovatie geeft goeditopere vergister 6n raffinage tov huidige situatie.

investering vergister f. liO.OCO (-/- 50%)
afschrijving 12 jaar
(tente 6%

Kosten vergister

Variabele Itosten (opex)
Kapitaaliasten (capex)
Productieltosten ruw biogas

€ 21,500
€ 16,000

investering gasopwaardering
afschrijving
Rente

C 1CU.,X0
12 jaar
6%

(- / -W/o)

Kosten opwaardering en invoeding
Variabele Icosten (opex) e 14.000
Kapitaaliasten (capex) € 11.500
Productiei<osten groengas 25.500

investering raffinage
afschrijving
R e n t e

€ 100.(300; (-/-50%)
12 Jaar

Kosten mestraffinage

Variabele i<osten (opex)
Kapitaaliasten (capex)
Productieitosten raffinage

€ 20.000 N als ItunstmestverVanger, Fosfaatrijke dikl<e fractie ook op eigen tiedrijf (Plaatsingsruimte P205 > Productie P205)

€ 11.500
€ 31.500

€ 94.500 totale kosten € 16,SS perton mest

Totale opbrengsten
Ruw biogas productie 195,930
Groengas productie 99.924
SDE+ fase ill € 52.053
Groeneertificaten € 2.938

C02 € -
Besparing KAS inkoop e 11.525

Besparing mestafzet € 22.451

3,957 (opbrengst bij verkoop a € 30/ton)

€ 99.026 totale opbrengsten

Aankoop KAS.bij mogelijkheid kunstmestvervangingsstatus
Inlcoop KAS bij mogelijkheid kunstmestvervangingsstatus

Besparing aankoop KAS

0,81 perton mest

3121 kgN
€3.815

(Overschot N kan toch worden Ingezet op bedrijf)

•bvlictieve buca VergisUng en wenwerkinE dllike fraetle rundveemest Opmerkingen JVG

[llhke fractie rundveemest
BiogasoplirengSt
Totale blogasopbr.
DtGeslnqt

1,875.000

22.750

tan. Ikomtvan 100 a 125000 ton mest)
m3 ruw biogas/ton
m3 ruw biogas 55% Methaan

38%.el. Refinement
-2,1 cbnversiefactar biogas naar stroom
2,2. conversie factor biogas naar warmte

SQOO vollastdraaluren per (aar

Uilp.auen biomassa
Aanvoer dikke fractie a € 10/ton
Afiet gebygieniseerd digestaat e i5 / t

UitEavan Vergisliiig
Onderlipud vefgisler ^Y- invest
Verzekering en admin 0,5%
Arbeid B uur per dog a € 40 (5d/w)
StroQmwerbruIk vergister 5% van opbr
Tolaal Opex ruw biogas productie
Totaal Cspex WvJ biogas producUe

-250000
341250

5i;6aQ:
5.168

72.000 (
10.828

rapport
ASG kosten export Pi((ka fractie rundveemest moflt worden verdiind om D5BehaitB<12"t in ceactor u

Dui in dit cpncapt hoort een inveaterme in scheidlni! van digestaai en Cetugvotu Kii vm
(grond gebouwen .etc niel meeganomen iVm bestaande iocatie)

investering vergJstingsinstallatie en toebehoren :-"£€ i",033;S94j (schatting)

Rente 9% .€46,512 perjaar

Afschr 12|r uoliedig €8S.133_perjaar

27.0D per kWe vergistingsreactor Incl GM; 2100 excl.

gemlddelcie rente op EV.en VV 9%

•€139.676
€132.645
C273.32D totaie uitgaven, is € 0,15 per m3 ruw biogas

Regeliere afzetprijs Veehouder - Iranportkqsten naarvergister
Reguliere afietprlls
Transportkosten naarvergister
plus corre;tle voor afname tonnage
Ca. 3 euro/ton

€10,89 per ton ingaande mest

UltBsven bij fligestaalhygiemsatie
Variabels kn hValenisalia [onderhoud)
Capex hygienisatie

warmtegebruik= WKK warmte bij WKK

UilgavGii bij toepassing VJKK
Variabele kn WICK a € 0,D15/kV;he
Capex WKK

3.750
€10.S75.

14.625 € 0,01

59.0E3.
€ 67-203
126.256 e 0,07

Investering hygienisatie en toebeh'
Rente. 9%.
Afechr IDjr volledig

Investering WKK en toeheh.
Rente 9%.
AFschr 8jr volledig.

u-,:.€.75.g.0Q [schatting]
£3.375 perjaar (obvASQrapportl
e7.5QQ_ perjaar

€10.875

492 kWe
€17,7S9 perjaar
€49,414 perjaar
€ 67.203

€395.313 (schatting).

£295.313- -ISOgOD
600 jier kUUe WKK plus gasleiding 100.000 (2000m a 50e/m)

Uitgaven bij Groen Gas InVDeding
Variabele kn opwaardering alHn
capeii Gfoen Gas opwaard.erlng

130,000
€154.000
284.000 e 0,15 e 11,36

€16,53

Investering gasopwaardering en Inuoeditig
Rente 9JS €.54.000 perjaar
Afschr volledig € 100.000 perjaar

€154.000

Xli2qO.DpO " [schatting] ECrii komt op 3020'^Nm3 bogas per m
d̂jjs7.07B13,"

ea.503.90S totals Investering WKK

Inliomilen/uilgaven bij VUI0t7onder hygienisatie 3337.SOO kWhe perjaar 14175 GJ
2.200.000 kWhIh perjaar 7920 GJ 21.540 SJonderSDE

22035 GJ
SDE ll tpv lllj. Warmte WKIC GG 256,320 5DE+subsidie verwerStt

50E+ obv basisbedrag fase |jl V.'m.:^! 0 obV8000Een4000W fasel SDE+2013 19,4/GJ 0,07/kWh 0,483 ^Nm3 Let:Qp;toegepaste berekenlngssystematiel: is niet juist

Gt 0encer Ulica len t - (obv€0,01/!(Wh), fese Ii SDE+2013 22,2/GI 0,OsykWh 0^52 €/Nm3 SDE+ Een W toepassing.wlrft(500 KWwe+550 KWlh) Eerste fase5DE
C02 € - fase II1SPE+2013 2S,p/GJ D,09/kWh 0,621. ̂ Nm3- 5DE+ opbrengst incl warmte toepassing (basisbedrag) 19,444 Euro/GJ
Totale inkomsten SDE € 256.320 SDE+Correctjebedrag 9,2 Euro/Gi
Inkomsten E+W verkoop € 262.672 warmte voor BOJS van ketelreferenBe (geen C02 benutting} Bi; eigen (nutlig) gebruikvan v/armte. jl

Totale Inkomsten SDE plus energie 51S.993 perjaar kan warnite vergoedingji let worden gerekend
Hier wordt uitsagaan van verkoop van de.warrote aan da"rden,"hoe ill het dan met.In vest ering tbv .winning rooKEis swarm la sn transport v£

Totals nstto ultgaVen (excl hygienisatie) € -4a3.S36 (exclusief fiygienisatie) vjaar worcfl warmte dan voor benut?

.TbtanI rcsultasi (na rSa) € 29,157 (na rente en afschrijvingen) op totaie Investering van 1,4 niio €1! Qeen rekening geliDUdefi metfeit dat vergoeding 12 Jaar constant blijft en kosten stijgen tgv inflatie
Totaai re:;ullaat(voQr r&a) e 229.004 TVT 6,2 Jaar

0,21 C/Nm3 biogas
0,32 €/Nm3 aardgas eq

InKumsten bij Groen Gas invoedinE, Jonder hyglei

5DE*- obv basisbedrag fase Hi
GroEncarlificaten
C03
Totale inliomsten SDE en gasuerkoop

uren subsidiabel volgens ftegeling
Subsidie

W0,S25 Nm3/uurgroen gas bij 2.000 vollasturen
1.125.00D Nm3 groen gas perjaar (SOOOu)

1 SDE ll Ipv III, correctie bedrag gelijk gas prUs
I (obv €0,03/Wm3)

5732 uren
221956,3 €/Iaar
0,118377 Nm3 biogas-
0,07.6544 Nm3 aardgas

654.750 totale inkomsten

Warmte WKIC GG
fase I SDE+2013 19,4/GJ 0,07/kWh 0,483 €/Nm3
fasellSDE+2D13 22.2/ar 0,OB/kWh 0,552 i/Nm3
fasollISDE+2013 25,0/Gl 0,09AWh 0,621 ^Nm3
IV 0,759 ^Hm3

Correctiebedrag van 25,9 cc/Nm3 Is urfjwel gellifc aan aardgasprljs
Eigen warmtebehoefte vergister is nleC afge troklien van opbrengsten
Meest interessant is inkoop nrijs aardgas

Totale netlo uttgaVen (excl hygfenisatle) e 647.570 perjaar geen opbrengsten van C02 verlcoop meegerekend; kosten daarvan moeten ook verdere-reinigfng, opslag en transpport go.edmaken

Totaal resultaat (narSal e 7.18D perfaar (na rente en afechrijvingen) optotaai van 2.2mioll ookhieropbrengsten-lZjaargeliiX kosten stijgen agv inflatie,
Totosi resultaat (voor rfia) e 293.S24 TVT 7,6 jaar

I npu t

Inves ter ing

loopUjd

Qpa ra t i on . Kn

i n k o m s t e n b i j WKIC

M i n d e r d iges taa t

SDE+obv bas isbedrag fase III

Bes pa r ing a fzetdilclce" f rac t ie

A i l een m e s t v e r w e r k i n g {gqen b a t e n)

100,000. t o n

2:000:000 (5056 i n b r e n g Ey-mest leyeranc iers)

10 j aa r

6 2 0 p .e r ton i n p u t (inc lus ief a f z e t k n v a n d i kke f r ac t i e , N - c o n c e n t r a a t e t i w a t e r j

NUt

2,75 scheLden

5 t r a n s p o r t

10 hyg ien isa t ie

30 t r a n s p o r t e x p o r t

- 20 o p b r e n g s t

27 ,75 t o t a a l is ge l i j k aan € 6 , 5 0 p e r t o n ingaande r u w e m e s t

.hyg.mbv w a r m t e W p ; verg is ters

Door bed r i j ven d i c h t bi j grens-

A f ze t h ie rdoo r g o e d k o p e r d a n regu l ie re

a fze t in b i n n e n l a n d .

1375000 n i3 CH4

990000 k g C H 4 (o b v O , 7 2 . k g / r n 3)

2 1 f a c t o r G loba l w a r m i n g po ten t i a l CH4

20790 t o n C 0 2 e q

(daarnaas t m o e t d u n n e f rac t ie nog v e r d e r a fgeze t o f v .e rwerk t w o r d e n !)

T o e v o e g i n g ve rg i s t i ng (d a a r m e e t o e v o e g i n g b a t e n)

Add i t i one le Inves te r ing g r o n d / g e b o u w e n €•300.000 [scha t t ing)

Vlees varkensdr i j f m e s t 100.000 t o n Inves ter ing verg is t ings insta i la t ie e n t o e b e h o r e n €1.500.000 [schat t ing)

B iogasopbrengst -. - - ::.25, m3 r u w b i o g a s / t o n Rente 6% €45.000 p e r j a a r

Totale b iogasopbr . 2.500.000 m 3 r u w b iogas A fschr 1 2 j r .vo l ledig €125 .000 p e r j a a r

Digestaat 97.000 . tan €170.000

d ikke f ract ie na scheid ing d iges taa t 25.000 t o n

U i t gaven hyg ien i sa t i e Inves te r ing WKK en t o e b e h . 656 k W e ^ € 700,000: (schat t ing) WKK 3 8 % e l . R e n d e m e n t

Onde r l i oud ve rg i s te r 3% inves t 79 .500. €15 .000 apex Rente 6% €21.000 p e r j a a r 656 k W e 2,1 convers le fac to r biogas naar s t r o o m

Verzeker ing en a d m i n 0,5% 13.250 € 1 9 . 5 0 0 capex Afschr 8 j r vo l l ed ig € 8 7 . 5 0 0 p e r j a a r 6 8 7 k W t h 2 ,2 convers ie fac tp r bipgas naar w a r m t e

A rbe id 4 uur per dag a €AQ 58 .400 34500 1,38 p e r t o n € 105,500 8 0 0 0 vo l las td raa lu ren p e r j a a r

S t r o o n w e r b r u i k ve rg is te r 5% van o p b r 31.500 Afschr i j v ing g r o n d / g e b o u w e n € 15.000

o n d e r h o u d V^KK 0 , 015€ /kWh 78 .750 v e r g i s t i n g 387 .650 3,877 pe r t o n ingaande m . (o b v 3 0 j r e n 6 5 f i)

O n d e r h o u d hygienisat ie 1 0 % invest 15,000. W K K 187.250 1,873 pe r t o n ingaande m .

W a r m t e v r a a g verg is t ing 20.000 obv 100.00.0 ra3 b iogas v e r b r a n d i n g

Expor tkn gehyg . Dikke f rac t ie 250.000

TotBaf Opex £ 5 4 6 . 4 0 0 i nves te r i ng hygienisat ie en t o a b e h . ^ ^ ^ ^ M g (schat t ing) 5.250.000 k W h e h i j S.OOO u ren

Totaa l Capex €313 ,000 Rente 6% € 4 . 5 0 0 p e r j a a r (obv ASG rappo r t) : 5.500.000 k W h t h b i j 8.000 u r e n

€ 8 5 9 . 4 0 0 t o t a l e u i tgaven € 3 , 5 9 per t. m e s l A fschr 10 Jr vo l l ed ig €15 .000 p e r j a a r 2 .713.000 k W t h bij' 4 .000 vo l l as tu ren w a r m t e

€ 1 9 . 5 0 0 € 2 . 6 5 0 . 0 0 0 t o t a a l inves te r ing

GJ

60.000

693.915

500 .000

5 .250 .000 k W h a o b v 8000 u r e n

2 ,743.000 k W h t h o b u 4 0 0 0 u r e n

t o v a l leen m e s t v e r w e r k i n g

vanur t buca m e s t v e r w a a r d i n g g e r e k e n d

fase I SDE+2013

f ase I I S P E + 2 0 1 3

f ase 111 S D E + 2 0 1 3

•€5DE

27756,59 693914,7

f a s e 3

W a r m t e

19,4/GJ

22,2/GJ

25,0/GJ

615196,23

fase 2

W K K

0 , 0 7 / k W h

0 , 0 8 / k W h •

0 , 0 9 / k w h

7.998.000 k W h o n d e r SDE+

28792,8 GJ

G S

0,483 e / N m 3

0,552 € / N m 3

0 ,621 € / N m 3

€ 1.253.915 t o t a l e i n k o m s t e n

Dikke f rac t ie o p w a r m e n van 20 naar 75 g r .c k(s . 775 .000 MJ energ ie

D i t k o m t o v e r e e n m e t 1 .604.167 k W h t h

Er is dus m e e r Wfarmte benod igd v o o r i i yg lentsat le dan er SDE+ te ve rk r i j gen is.

W i n s t v b € 394 .515 w a t € 3 , 9 5 p e r t o n J n g a a n d e m e s t b i j d r a a g t . — > € 1 6 , 0 5 p e r t o n ope ra t i one le k a s t e n 12000000

3333333 4 .937 .500 -562.500 k W t h t e k o r t .

-93750-

S y n e r g i e v u o r d e i e n m e s t v e r g i s t i n g en d i g e s t a a t v e r w e r k i n g zoa ls h i e r b o v e n :

i nves te r ingkos ten civ iele w e r k e n [ve rha rd ing , g e b o u w , Weegbrug , Ver l i ch t ing , h e k w e r k etc etc) re la t i e f v e r k l e i n d .

Door verg is t ing m inde r d iges taa t (2.400 t o n)

i v les tverwerk ing a fschr i j v ings te rml jn ve r l engen v a n 10 naar 12 j aa r i vm loop t i jd SDE+ (NIET m e e g e n o m e n in-bere i ten lng)

o b v Buca4t««t

I npu t

Inves te r ing

l oop l i j d

Opera t i on J O i

V!eesvarkensdr i] fmest

B iogasopbrengst

Tota le b iogasopbr .

Digestaat

dl id ie f ract ie na scheid ing d iges taa t

U i t g a v e n

O n d e r h o u d verg is te r 3% i nves t

V e r z e l o r i n g en a d m i n 0,5%

Arbe id 4 uu r per dag a € 40

S t roomve rb ru i k verEis ter ,5% v a n o p b r

O i i de rhoud WKK Q,Q15€/ l tWh

Onde rhoud hygienisat ie iO% invest

W a r m t e v r a a g verg is t ing

Expor tkn g e h y g . Dikke f rac t ie

Totaa l Opex

Totaa l Capex

I n k o m s t e n b i j W K K

IV l inderd iges taa t

SDE+ obv bas isbedrag fase l l l

Bespar ing a fze t M i n e r a l e n c o n c e n t r a a t

Bespar ing a fzet diidce f rac t i e

A l l e e n m e s t v e r w e r k i n g [geen baten)

-'ibq^oooTton
2-000,000 [50% i n b r e n g EV mest leveranc ie rs)

10 j a a r

g 20 per t o n i n p u t (i ndus ie f a f i e t k n v a n d ik l ie f r ac t i e , N -cancen t raa t en w a t e r)

2,75 sche iden

S t r a n s p o r t

10 hyg ien isat ie

30 t r a n s p o r t e x p o r t

-20 o p b r e n g s t

27 ,75 t o t a a l . is ge l i jk aan € 6,50 p e r t o n ingaande r u w e m e s t

N U :

hyg m b v w a r m t e WKK verg is ters

Door bed r i j ven d i ch t b i j g rens

A f z e t h ie rdoo r g o e d k o p e r dan regu l i e re

a i z e t i n b i n n e n l a n d .

1375000 m3 CH4

990000 kg CH4 (obv 0,72 k g / m 3)

2 1 f a c t o r Global w a r m i n g po ten t i a l CH4

20790 t o n 0 0 2 eq

(daarnaas t m o e t d u n n e f rac t ie nog v e r d e r a fgeze t o f v e r w e r k t w o r d e n i)

100 .000

" 25

2.500.000

97,000.

25 .000

79.500

13,250

58.400

31.500

78.750

15.000

20.000

250.000

T o e v o e g i n g v e r g i s t i n g (d a a r m e e t o e v o e g i n g b a t e n)

t o n

m3 r u w b i o g a s / t o n

m3 r u w biogas

t o n

ton .

Add i t i one le inves te r ing g r o n d / g e b o u w e n

Inves te r ing verg is t ings ins ta i la t ie en t o e b e h o r e n

Rente

A fschr vo l led ig

€ 4 5 . 0 0 0 p e r j a a r

€ 125.QQQ p e r j a a r

€ 1 7 0 . 0 0 0

j hyg ien i sa t i e

€ 1 5 . 0 0 0 opex

€ 1 9 : 5 0 0 capex

34500 1,38 p e r t o n

inves te r ing WKK en t o e b e h .

Rente 6%

Afsch r 3 j r vo l l ed ig

A fschr i j v ing g r o n d / g e b o u w e n

(obv 3 0 j r e n 6 %)

656 k W e

€ 2 1 . 0 0 0 p e r j a a r

€ 8 7 . 5 0 0 p e r j a a r

€ 10S.SOO

€300.0.00 [schat t ing)

€ 1 . 5 0 0 , 0 0 0 [schat t ing)

•_€7g.q-QaP. (schat t ing)

€ 15.000

WKK 3 8 % e l . R e n d e m e n t

E56-kWe 2 , 1 convers ie fac to r biogas naar s t r o o m

.687 k W t h 2,2 convers ie fac to r biogas naar w a r m t e

8000 vo l l as td raa lu ren per jaar

obv lOO.QOO m3 biogas v e r b r a n d i n g

€ 5 4 6 . 4 0 0

€ 313.000

Invester ing hyg ien isat ie en t o e b e h .

€ 8 5 9 . 4 0 0 t o t a l e u i tgaven

Rente

€ 8,59 per t . mes t A fschr 10 j r v o l l e d i g

€ 4 . 5 0 0 p e r j a a r

€ 1 5 . 0 0 0 p e r j a a r

€ 19.500

,_^€mmi5chatting)
(o b y A S G rappor t)

€ 2 .650.000 t o t a a l i nves te r ing

60.000

693.915

145.500

500 .000

5 .250.000 k W h e obVSOOO u r e n

2 .743 .000 k W h t h o b v 4 0 0 0 u r e n

tov .a l leen m e s t v e r w e r k i n g

o b v v o o r d e e l € 1 ,50 / ton ingaande d igestaat

v a n u i t buca m e s t v e r w a a r d i n g g e r e k e n d

7710163 k W h

f a s e l 5 D £ - t - 2 0 1 3

f ase I ISDE4-2013

fase I11SDE+ZQ13

GJ € S D E

27756,59 693914,7 616196,2

fase 3 fase 2

W a r m t e WiCK

1 9 , 4 / G j a 0 7 / k W h

22,2/GJ 0,0.8/kWh

25,D/GJ 0 , 0 9 / k W h

5 .250.000 k W h e b i j 8 ,000 u ren

5.500.000 k W h t h bi j 8 .000 u r e n

2 .748.000 k W t h bi j .4 .000 vo l l as tu ren warmte "

7 .998.000 k W h o n d e r SDE+.

28792,8 GJ

6 5

0,483 € / N m 3

0>552 € / N m 3

0 ,621 € / N m 3

€ 1.399.415 t o t a i e i n k o m s t e n

Dikke f r a c t i e o p w a r m a n van 2 0 naar 75 gr .C 5.77S.00D MJ energ ie

D l t k o m t o v e r e e n m e t 1 .604.157 k W h t h

Er is dus m e e r w a r m t e benodigd. v o o r hyg ien isa t ie d a n er SDE+ t e ve rk r i j gen is.

W i n s t v b € 540.015 w a t € 5 , 4 0 , pe r to.n i ngaande m e s t b i jd raagt , — > € 1 4 , 5 0 p e r t o n ope ra t i one le kos ten 120D00DO

~ ^ 3333333 4 .937 .500 -562.500 k W t h t e k o r t .

- 93750

S y n e r g i e v o o r d e l e n m e s t v e r g i s t i n g en d i g e s t a a t v e r w e r k i n g zoals h i e r b o u e n :

Inves te r ingkos ten civiele werken. (v .e rhard ing , g e b o u w , weegbrug , . ve r l i ch t i ng , h e k w e r k .etc etc) re la t ie f v e r k l e i n d .

Dpor verg is t ing m inde r d i g e s U a t [2 4 0 0 t o n)

M e s t v e r w e r k i n g a fsch r i j v ings te im i jn ve r l engen van 10 n a a r l 2 j aa r i v m loop t i j d SDE+ (NlET m e e g e n o m e n in berekeni.ng).

Input

InvcsLermg

looptijd

Operation. Kn

VIeesvarl-.ensiirijfmest

BioE.BsopLjtcngU

Totale bjoeasopbr.

Digesliiat

Alleen mestverwerking (geen baten)

100.0DO ton

2.000.000 [SO?Sinl?reng.EV mestleveranciers)

10-jaar"

€ 20 perton input (indusief afzetlin van dikkefractla,"N-concantrBat£n water)

NU;

2,75 scheiden

5 transport

10 hygienisatie

30 transport export

-20 opbrengst

Z7,7S totaal Is gelijk aan € e,5D.per-ton Ingaande

hyg mbv warmte WKK venisters

Door bedriiven dicht bi] grens

Afzet hierdoor goedkoper dan reguliere

afzetin binnenland.

13750DO m3 CHS

390000 kg CH4 (obv 0,72 kg/m3)

21 factor Global warming potenUsI CH4

20790 tonCa2,eq

{daarnaast moet dunne fractie nog verder a^ezet of verwerkt wordenl)

ToEVoepng vergisting (d;

100.000 ton

- - _._-_25_tn3 ruwbiogas/ton

2.50D.ODO m3 ruwbiogas

97.000 ton

toevoeging baten)

Additionele investering grond/gebouwen

Investering vergistinssinstallatlB en toebehoren

Rente 6% €45.000 perjaar

Afschr 12jr volledig €125.000 perjaar

C 170.000

€300,000 (schatting)

€1,500.000 (schaUIng)

Uitgaven

OnilerlioULl verglster 3% invest

Veriekerlng en admin 0,5%

Arbeid 4 uur per dag a £ "10

5lrooniVetbruikyergi5ter5%van opbr

l3iogasuerbrull(warmte tbv vergister

Variabele kn opwaardering

Totaal Opex

Totaal Capex

Itikoinstsn bij Groen Gas Invoeding

Mtnder digestaat

SD£+ obv basisbedrag Fase HI

Groencertiiicaleii

C02 verkoop ull opivaarderlng

Reductie BKG C02 eq.

(vEimeden CH4 emissie meslbeldenl)

obv 0,5 IVllon.COZeq. Reductie van .6 miljc

90,000

15.GQ0

58.400

25,448

229.149 _-_^=6i5,,D0O.:m3 biogas (opp. Costs)

130.000 all-in, dus met enereSe en hulpstoffen,. arbeid

€ 547.997

€321,000

6 868.937 totale uitgaven

141,375 Nm3/uur.groen-gas bij 8.000 V.

1.131.00D Nm3 groen gasrperjaar

50.000 tov alieen mestverwerMng,

702.351

33.930 obv conservatieve €0,03/N.m3

44.788 obv conservatieVeC30/ton

- obv€S/ton COZ eq. (ETS)

€ B41.069 totale inkomsten

in ton varkensmest

Winstvb €

Investering gasopwaardering en invoeding

Rente 6% €36,000 perjaar

Afschr I Z j r volledig €100.000 perjaar

€ 135.000

Afechrijving grond/gebouwen € 15.000

(obv.30jren 6%)

e 1.200,000 [schatting)

€3.000.000 totaal Investprlng

Mest.opwarmen vanlO naar40 gr.C kost 12.6O0.Q0Q- W energie voor 100 kton mest

Ditkomtovereenmetverbranden biogas 615.000 m3

WI(ICt.b.v, VBTwarminB betekent lm3 biogas levert ruim 2,2 kWh warmte

2,2 kWh is geiyk aan 8 MJ/m3 ruw biogas

.Hoeveeliieid biogas Input WKK voor warmte 1.575.000 m3 ruw biogas

Conclusie: WitK niet interessant. Er Wordt geen SDE verkregen voorwarmtebenutting vergister

125 [vUvoor3Q graden opwarmen I ton mest

4,2 MJ perEraadTstijging(ldopt)

OptimalUlngsoptle om warm dlgestaatte gebruilcan on koude mest op te warmen: Hoeveel dat oplevert onbei(end.

Warmte WI(K S S

faselSDE+20aa 19,4/eJ. 0,07ykWh :0,483 €/Nm3

fase 11SDE+2013 22,2/Gj 0,08/kWh 0,552 €/Nm3

fase 1IISDE+2013 25,0/GJ 0,09/kWh 0,521 €/Nm3

wat € -0,28 per ton ingaande mest bijdraagt. €20,28 per tan operationele kosten

Synergievoordelcn mestvergisting an digestaatverwerking loals hierboven:

investeringkosten civieia werken [verharding, gebouw, weegbrug, verlichting, hekwerketc etc) relatief verkleind.

Door vergisting minder digestaat (2.'100 ton)

Mestverwerking aTschrijvIngstermljn verlangen van lOnaar IZjaar ivm looptijd 5DE+ (NlETmeegenomen In berekening)

obv Uiica &m

IhpuL

Investering

looplijd

Operation, î n

"Vleesvafkensdrljfmesl

Biogasopbrengst

Tplale biogasopbr.

Digestaat

dikke fractie na sciieidtng digestaat

Uitgaven

QnderhoiKi vergisler 3% invest

Verielterliig sn admin 0,5/"

Arbeid <1 uurper cfag a €10

StroomVEfbrulk vergister 55a-van opbr

Warmle tbv veiglster+liygienisatie

Onderfioucl iiygienisatie 10%invest

VarifllJEle kn opwaardering

Exportiw-gehyg, Dikke fractie

Totaal Opex

Totaa! Capex

Alleen mestverwerking tE^ t̂̂ baten]

iop_^opo ton

2,000,000 (50% inbreng ev mestleveranciers)

10 jaar

€20 perton Input • (inclusiefaftetkn van dikke R"actle, N-concertraat ep water)

tau:

2,75 scheiden

5 transport

10 hy^enfsatie

30 transport export

-20 opbrengst

27r75 totaal is gelijk aan £ 6,50 per ton Ingaande ruwe mest

hyg mbv warmte V/KK vergisters

Door bedrijven dicht bij grens

Aftet hierdoor goedkoper dan reguliere

alietin blr^nenland.

1375000 m3 CH4

99CO00 kgCH4 (obv0,72 kg/m3l

21 factoreiobal warming potential CH4

20730 ton C02eq

jaarnaast moet dunne Tractie nqgverder-afgezefof.verwerkt wordenl)

Toevoeging vei^i5tlng (daamiee toevoeging baten)

100.000 ton

25 m3 ruw biogas/ton

Z,500.00D m3 ruw biogas

97,00D ton

25.000 ton

11S.5D0

19,750

58.400

33.750

45.93S

15.000

130,000

250,000

I n vesto ri ng V ergis ti ngai n atalia lie ,1

Rente 5%

Afschr l2Jr volledig

n toebehoren

€45.000 perjaar

€125.000 perjaar

€170.000

^1837S:Gl.a€2,5q/Sj

ail-in, dus met energie en hulpstoffen, arbeid

investering gasopwaardering en Invoeding
Rente 5% 36.000 perjaar

Afschr 12jr voiledlg €100,000 periaar-
€13S.QbQ

investering warmte aanblndlng Jndustriepartij
Rente 6% €24.000-perjaar

Afschr 12Jr volledig €S6.S67 perjaar
CS0.6G7

€671338

€431.167

ei.l02.50<t totale-ultgavep

InvGSterTng hygTenrsatie en toebeli.

€11,03- pert mest Rente 6% €4.500 perjaar

Afschr lOjr voliedfg €15,000 perjaar-

€19.500

€1,501,000 (schatting)

€ 1.200.Q00 [schatting)

€ BOaODO (schatting)

€150.000 (schatting)

[obv ASG rapport)

HVERWl MJ voor 30 graden opwarmen Hon mest

flVERWl MJ per graadTstijging (klopt)

qptimalfsingsoptie om warm dlgestaatte gebruiken om koude mest op te Hoeveel datoplevert onbekend.

Inkomsten bij Groen Gas Invoeding ' 137,5 Nm3/uurgroen gas bij B.OOO vollasturen

1.SOD.O0D Nm3 groen gas perjaar Additionele investerinR Rcond/gebouwen €300.000 (schatting)

ivlirider digestaat € "S0.OOD tov alleen mestverv/erking Afschfijving grond/gebouwen € 15,000

5DE+ obv basisbedrag fase.ill e 931.500 iobvaOJf en 65S) €3,950.000. totaal investering

Groeneertificaten € 45.000 obvcDnservatleve€0,03yNm3

!Jespaclngaf;et mlncralcncoricentroat c 145.500

Besparing aflet diklie fratiie e 500,000 vanuitbuca mestv.ervvaarding.gerekend

C02 verkoop ult opwaardering € 58^53 obv conservatieve €30/ton Warmte WKU GG

Rcductie.EKG C02 eq. € - •bve5AonC02eq,.(ET5) faselSDE-flOlS 19,4/QJ 0,07/kWh 0,483"^Nm3

€ 1.710.963 totaleinkomsten fase il SDE-f 2013 22,2/t3J 0,DB/kWh -0,552 €/Nm3

obv 0,5 Mton CQ2eq, fieductls van 5 mitjoet 1 ton varkensmest fase ill SDE+2013 25,0/G] 0,09/kVi'h 0,621 e/Nm3

wat € 6,38 per ton ingaande mest biidraagt. €13,62 per ton operstioneie kosten

SynErgievoordelan mestvergisting en dfgestaatverv/ariting zoals hierbovem

investeringkosten civiele werken (verharding, gebouw, weegbrug, veriichting, hekwerk etc etc) relatief verkleind.

Door vergisilftg minder digestaat (2.400 ton)

Mestverwerkingafschrljvingstermijn verlengen van 10 naar 12JaarIvm"looptIjd5DE+ (NlETmeegenomen In berekening)

€ 809,463

724500

€ 1.533,963 €1.102,504 tmSfm

€ 4,31

oiau fictieve buca

50% drijfmest / 50% dikke fractie

Biogasopbrengst

Totale biogasopbr.

Digestaat

Uitgaven biomassa

Aanvoer dikke fractie a € IS / ton

Afzet geliygieniseerd digestaat € 20/ t

Uitgaven Vergisting

Onderlioud vergister 5% Invest

Verzekering en admin 2,5%

Arbeid 4 uur per dag a € 4 0

Stroomverbruik vergister 5%

Totaal Opex ruw biogas productie

Totaal Capex ruw biogas productie

SDE+ verlengde levensduur

(I V I E P vergister)

. 2S.0CD ton

m3 ruw biogas/ton

1.250.000 m3 ruw biogas

23.500 ton

Vergisting en verwerking dikke fractie rundveemest

ds% mS gas

Drijfmest 8% 25

Dikke f r. 30% 75

55% Methaan Gemidd. 19% 50

-375000

470000

10.000

5.000

29.200

9.375

rapport

ASG kosten export

per m3 biogas per ton ingaande mest

95.000 €

€53.575

€ 22.667

€76.242 €

0,08

0,06

3,80

€ 3,05

WKK 38% el. Rendement

2.1 conversiefactor biogas naar stroom

2.2 conversiefactor biogas naar warmte

8000 vollastdraaluren per jaar

(Bestaande M E P verglster met WKK)

Revisie en hernvestering.vergister en toebehoren

Rente 6% € 6.000 per jaar

Afschr 1 2 i r volledig €16.667 per jaar

€22.667

; fMgi200;000; (schatting)

Digestaat opwarmen van 20 naar 75 gr.C k t 5.428.500 MJ energie

Benodigde warmte WKK 1.507.917 kWhth hygienisatie

Ingaand mest van 10 naar 40 graden 3.150.000 MJ energie

Benodigde warmte WKK 875.000 kWhth opwarmen vergister

Uitgaven bij digestaathYgienisatie

Variabele kn hygienisatie (onderhoud)

Capex hygienisatie

7.000

€ 11.333

18.333 € 0,01 0,73

investering hygienisatie en toebeh.

Rente 6%

Afschr 1 2 j r volledig

€3.000 per jaar

€8.333 per jaar

€ 11.333

100.000 (schatting)

(obv ASG rapport)

Uitgaven bij toepassing WKIC

Variabele kn WKK a € 0,015/kWhe

Capex WKK

39.375

€42.625

82.000 € 0,07

Totale uitgaven € 271.575 € 0,22 permS

3,28

Investering WKK en toebeh.

Rente 6%

Afschr S j r volledig

€ 10,86 pe r ton ingaande mest

328 kWe

€8,250 per jaar

€34.375 per jaar

€42.625

€275,000; (schatting) 393,75 kWth

€575.000 to ta le (her)lnvesterlng

Inkomsten bij WKK 8000 uren 2.625.000 kWhe per jaar 9450 GJ

4000 uren 1.575.000 kWhth per jaar 5670 GJ

15120 GJ

Warmte WKK GG

SDE+ verlengde levensduur fase II € 331.211 obv max uren SDE 5741 uren (8000 E en 4000 W) fase ISDE+ 2013 19,4/GJ 0,07/kWh 0,483 € /Nm3

Groeneertificaten € (obv € 0,01/kWh) fase IISPE+2013 22,2/ej 0,08/kWh '0,552 € /Nm3

C02 € fase Hi SDE+2013 25,0/GJ -0,09/kWh 0,621 € /Nm3

€ 331.211 totale inkomsten

Winst vb €59.636 € 2,39 pe r t on ingaande mest

onrendabele top nu / ton ingaande mest nu / Nm3 ruw biogas n u / N m 3 groengas later later/Nm3 ruw biogas l a te r /Nm3 groengas

ruw biogasproductie € 9,46 € 0,38 € 0,74 6,70 € 0,19 € 0,38

opwerking gas € 5,71 € 0,23 € 0,45 4,55 € 0,13 € 0,25

€ 1,19 € 0,53

opwerking digestaat _€ 11,07 € 0,44 #D EEL/01 5,63 € 0,16 € 0,32

totaal € 26,25 € 1,05 #DEEL/0! 16,88 € 0,48 € 0,95

SDE+2013 faseV € -

fase III € 0,621

Bij opwerking digestaat zijn de kosten hoger dan de baten, ook bij status kunstmestvervanger als er geen kostenveriaging door innovatie/marktontwikkeling plaatsvindt.

Ontbrekend puzzelstuk is de C02 verwaarding, die hier mede naast innovatie de opiossing kan zijn om het rendabel te krijgen.

irosten huidig SDE fase V kosten optimaal SDE fase III

ruwbiogas € 0,74 € - € 0,38

opwerking € 0,45 € 0,26 € 0,621

Bijlage 5

IVlestverwerking: Dikke m e s t band d r p ^ i ^ ^ = GROENE WEIDE / 50.000 ton/jaar =

Vers ie :

Datgm;

Door:

20 Januari 2011

R. van Lijssel

1- DIkite mest .
Banddroger

Gedrooqde mesl Hygieniseren / Gedrcopde mest
Banddroger

Pel let iseren

Stoom
6

1 2 3 4 5 6

input [tan/Jaar] 32.500 17,500 15.556 1.944 1,944
%ds 28% 0% 80% 90% 0% 0%
droge siof [fon/jaaij 14.000 0 14.000 14.000 0 Q

waier [ion/jaar 1 36.000 32.500 3.500 1.556 1.944 1.944

O n t w e r p b a n d d r o g e r :

1 MeslkoeK ^
Banddroger

3 GedrDDqtIa mesl ^
Banddroger •'i B0"/4

lamp gZTign-C
P

2 1*1 Damp

•'i B0"/4

lamp gZTign-C
P

2 1*1 Damp
Re.'itwatmlB Temp. 100 °C

Uren op jaarbaais: uUr/jaar

Benodigde verdampingscapacitait droger 4.1 ton / uur;

Cp water 4,18 IvlJ/ton.°C
Cp droge stof 1,0 MJ/ton.°C
Cp walerdamp 2.0 iUJ/lon.-C
Verdampingswannle till 100 °C 2.258 MJ/ton

Wlastkoek Droge slof 1.8 lon/uur Wlastkoek
Water 4.5 lon/uur

Gedroogde mest Drops stof i.a lon/uur Gedroogde mest

Water 0.4 ton/uur
Benodigde warmte in droger 14.425 li/ij/uur

4

[n v e s t e n n g e n :

Civiel

Onlvangslbunker/ Verwerkingstial 750 k€
Opslag silo gedroogde mest met iosstafion 350 k€
Kanloor / weSgbrug / faciliteiten 350 k€

Eiektnii-mec tianis c Ii

Mesltransportsyslsmen 150 k€.

Banddroger Inci luctifreinigina (Dorset) B80 ke

Infrasfnicluurwamitelevering van derden (laidiiigwerk) 300 ke

Warmlewisseiaars VQor banddroger (luctit-lucht) 250 ke;
HygienlsaHe / Pellellseerinsfailalie 750 ke

Extra biowasser Ibv geurbeslrijding 150 k6.
Totaal apparatuur 3.930 k€
Montage 15% 590 ke
Electro 10% 390 it€
Engineering / project begeleiding 5% 200 k€
OnvDoraen 10% 390 k€
Totale investerinqskosten (excl. grondaankoop) 5.500 k€

E c o n o m i s c h e b e r e k e n i n g :

Droger 0,05 ivlWe

Peiletiseerder 0,25 i^We
Overig 0.13 Î We

Totaal electriciteitsverbruik 0,43 IWWe

Electricileifs kosten 0,070 €/l^Wh
ilaariijkse elektriciteltskoBlen 238 k€/]aar

Stoom kosten €/ton
Afnamekoslen restwarmte €/kWh
Verbruik zwaveliuur in gaawasser ion / jaar
Koslen zwavelzuur In gaswasser €/lon
Hoaueeiheid af lo vosren ammonTumsulfeat - 'If 3 1 2 ^ ton / iaar
ICoslen afvoer ammoniumsuifaat €/fon
Gate-fee per ton mest (excl, transport) j€ / lon
Opbrengst gedroogde mest af-fabriek {exci, ^nsport) ' H1 Ion

Eleklriciteitsprijs 2011 Op basis van Piektarief 5,12 ecUkWh (Sdgn/ivk) en Daltarief 4,2 €cl4!Wli (2dgn/vvk)

IEXCI, investering voor stoomkefel l!

Inliamsfen 1 2 3 4 S 6 7 8 9 10

Meslbijcfrage' 1.41 1,88 1,88 1,88 1,83 1,88 1,88 i,ea 1,83 1.88 mtoEuro
Afeel gedroogde mesl 0,41 0,54 0,54 0,54 0,54 0,S4 0,54 0,54 0,54 0,54 mloEuro

Added value 1,02 2,42 2,42 2,42 2,42 2,42 2,42 2,42 2.42 Z,42 mioEuro

Arschrilvintj Elalilromochanisch in 0,35 0,35 0,35 0,35 0,35 0,35 0,35 0,35 0,35 0.35 mioEuro

AfEdirijvirg civiel 20 0.10 0,10 0.10 0,10 0,10 0,10 0,10 0,10 0,10 0,10 mlDEurtJ
Personeel a 0,40 O.-IO 0,40 0,40 0,40 0,40 0,40 0,40 0,40 0,40 mioEiiro
Energie (eieclricilBil) 0,18 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24 mIoEuro
AfnaniG rDslwarnile 0,24 0,32 0,32 0,32 0,32 0,32 0,32 0,32 0,32 0,32 mioEuro

Zwavelzuur in gnsivaEser 0,05 0,06 O.OB 0,06 0,09 COS 0.06 0,06 0,06 0,06 mioEuro
Alvcor animoniumsulraal uil gasv«ssef 0,02 0,03 0,03 0,iD3 0,03 0,03 0,03 0,03 0,03 0.03 mfoEuro
Sloom (hytiieiiisalie) 0,04 o,oe 0,06 0,0S 0,06 0,05 0,06 0,06 0,05 0,OS mToEuro

Onvoorxlen 0,10 0,10 0,10 0,10 0.10 0.10 0.10 0,10 0,10 0,10 mioEuro
RSfJl 3,0% 0,17 0,17 0.17 0,17 0,17 0,17 0,17 0.17 0,17 0,17 mioEuro
• C 1,B4 1,82 1.SZ 1,82 1.BZ 1.82 1,82 1.S2 1,82 1,82 mioEuro

EBIT 0,18 0,61 0,61 0,61 0,61 0,61 0,61 0,61 0.B1 0,61 mioEuro
Tax 25,0% 0.04 0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,15 rrlioEuro
EBIAT 0,13 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,4S 0,45 mioEuro

Cashflow 0,58 0,90 0,90 0,90 0,90 0,90 0.Q0 0,90 0,90 0.90 mioEuro

5 x 1 operatorploegendjenst, 2xTD, 1>

Jaar 2012 2013 2D14 2015 2018 2017 2018 2019 2020 2021 2D22

InveslBring -5,3 0,5 Restwaarde civiele investering x 50%

Aankgop gronci -0,5 0,5 2 O D x 1 O 0 m x € 2 5 / m 2
Caslillow -6,0 0.5B 0,90 0,80 0,90 o,eo 0,90 0,90 0,BO 0,90 1,91

WPV 0,0
WACC 0,7570

IRR 0,75%

Aannama: 3 niaanden opstamijd In 2013

CoirecUefador op variabele Koslen sn opbrBnoslan; 0,75

O v e r z i c h t g e v o e l i g h e i d s a n a l y s e [N B : b e r e ! < e n d e g a t e - f e e s v y p r d e n n i e l a u t o m a t i s c h b e r e k e n d] :

Koslpriis restwamite [€/ kWh]

0,01 ! 0,015 1 0,02

opbrengst gedroogde mesl af-fabriek (excl. transport) Gale-fee per Ion mest (exci. transport)

35 € / Ion 37.6 j 40,8 44,0 [€/ tonl
60 € / Ion 29,8 1 33,0 35,2 [€/ton]

Mestverwerking: Dikke mest banddrogen / hygieniseren / pelletiseren

V e r s i e : 1

D a t u m : 1 - 2 - 2 0 1 4

D o o r ; J . v a n G a s t e l

PFD:
W a t e r d a m p , W a t e r d a m p .

I ^ 2 8 ' / .

S t o o m

6

1 2 3 4 6 6

inpu t [ton / Jaar] _ - . 2 6 . V 0 0 17.355 9.345 8,307 1.038 1.038

% c l s 2 8 % 0% 8 0 % 9 0 % 0 % 0 %

d roge s to f [ton / jaar] 7 .476 0 7.476 7.476 0 0

water [t o n / j a a r] 19 .224 17.355 1.869 8 3 1 1.038 1.038

Ontwerp banddroger:

Restwannte

1
1 Mestkoek

Banddroger
3 Gedroogde mest

28%
Banddroger

80%

2 Damp

80%

2 Damp

Restwarmte Temp. 80 °C

B a n d d r o g e r
Ged roogde mest H y g i e n i s e r e n / G e d r o o q d e mes t

B a n d d r o g e r
; ., 8 0 % , 3 P e l l e t i s e r e n 4

U ren o p Jaarbasis: uur / jaar

Benod igde ve rdamp ingscapac i te i l d roger 4,3 ton / uur

Cp wa te r 4,18 MJ/ ton . "C

Cp droge s to f 1,0 MJ/ ton.°C

C p w a t e r d a m p 2,0 MJ/ ton . °C

Ve rdamp ingswarmte 2.258 MJ/ ton

Mes tkoek Droge s lo f 1.9 ton/uur Mes tkoek

W a t e r 4,8 ton/uur

Gedroogde mes t Droge s to f 1,9 ton /uur Gedroogde mes t

W a t e r 0,5 ton/uur

Benod igde w a r m t e in d roger 14.820 MJ/dur

4.12 M W t i i

Investeringen:

200k ton SOk ton

V o o r b e r e i d i n g P r o j e c t o n t w i k k e l i n g , v e r g u n n i n g e n , c o n t r a c t e n 1 5 0 . 0 0 0 , 0 0

L o c a t i e 1 h a (i n c l u s i e f l o g i s t i e k e v o o r z i e n i n g e n) P M

O n t v a n g s t b u n k e r + v e r w e r k i n g s t i a l 7 5 0 . 0 0 0 , 0 0

K a n t o o r + w e e g b r u g + f a c i l i t e i t e n 2 5 0 . 0 0 0 , 0 0

I n t e r n t r a n s p o r t n a t t e m e s t K r a n e n + h o p p e r s m e t v i j z e i s 6 0 0 . 0 0 0 1 5 0 . 0 0 0 , 0 0

D r o g e r s B a n d d r o g e r s + b e s t u r i n g 2 - 2 1 6 . 8 0 0 5 5 4 . 2 0 0 , 0 0

Luct i tvenrtarming W a r m l e w i s s e i a a r s + v e n t i l a t o r e n 1 . 0 8 4 . 9 5 0 2 7 1 . 2 4 0 , 0 0

L u c h (b e h a n d e l i n g C h e m i s c h e + b i o l o g i s c h e w a s s i n g 2 . 2 8 0 . 2 8 0 5 7 0 . 0 7 0 , 0 0

I n t e r n t r a n s p o r t d r o g e m e s t R e d i e r s 4 5 8 . 2 0 0 1 1 4 . 5 5 0 , 0 0

T u s s e n o p s l a g g e d r o o g d e m e s t T o p l o a d e r + b u n k e r + v i j z e i s p e l l e t e e r i n s t 3 5 2 . 6 0 0 8 8 . 1 5 0 , 0 0

P e l l e t e r e n p e r s e n + b u n k e r s 1 . 5 7 6 . 0 8 5 3 9 4 . 0 2 1 , 2 5

H y g i e n i s e r e n i nc l v i j z e i s e n k o e i e r s 4 9 6 . 4 0 0 ' 1 2 4 . 1 0 0 , 0 0

E i n d o p s l a g S i l o ' s + v i j z e i s 9 7 9 . 5 0 0 2 4 4 . 8 7 5 , 0 0

O p s l a g e n z w a v e l z u u r + s p u l 1 2 8 . 0 4 0 3 2 . 0 1 0 , 0 0

Scada . bekabe l ing , engineer ing 4 5 0 . 0 0 0 2 0 0 . 0 0 0 , 0 0

Onvoorz ien 1 0 % 3 7 4 . 3 2 1 , 6 3

T o t a a l 4 - 2 6 7 . 5 3 7 , 8 8

Mestverwerking: Dikke mest banddrogen; g ^ c ^ ^ korrelaar

Versie:
Datum:
Door:

1-2-2014
J . van Gaste!

O n t w e r p b a n d d r o g e r :

1 2 3 4 5

Input [ton / jaar] 17.355 9.345 8.3D7 1,038 1,038

%ds 0% B0% 90% 0% 0%

droge stof Jlon/jaar] 7.476 0 7,476 7,476 0 0

water [ton/jaar 1 19.224 17,355 I.BBg 831 1,03a 1.038

1 MealKoeK
Banddroger

3 Gedrooade mest

28%
Banddroger

2 Damn .

Uren on jaarbasis: dOOO uur/iaar

Benodiqde verdamping acapacileil droqer 4,3 Ion/Uur

Co water 4.18 |i;iJ/ton.°C

Co drope stof 1,0 MJ/lnn.*C

Cp waterdamp 2,0 |i^J/tDn.'C

VerdamDlnQswarmle 2.258 i\̂ J/ton

Mestkoek Oroqe stoT 1,9 ton/uur Mestkoek
Water 4,B ton/uur

Gedroogde rrtest Droqe slot 1,9 lon/uur Gedroogde rrtest
Water 0.5 lon/uur

BenodiqdB wadnte in droqer 14,820 MJ/uur
4.12 MWlh

I n v e s t e r i n g e n :

Voorbereiding ProjectontvyiHkeling, vergunningen, contracteti 150.000,00

Locatie 1 ha i;incluslef logistieke voorzieningen) ?M

Ontvangst bunker + verWerkingstial 600.000,00

Kantoor+weegbrug-i-faciiileiten 200.000.00

Interntransport naite mest Kranen + hoppers met vijzeis 600,000 150,000,00

Drogers Banddrogers + besturing 2.216.B00 554,200.00

LucbtverWarming VVarmtewsselaars + ventilatoren 1.084.560 271.240,00

Luchlbehandellng Cliemische + biologlscJie wassing ^280.280 570.070,00

internirSrisF'Qrt droge mest Rediers 458.200 114.350,00

Tussenopslag gedroogde mesl T[)ploader+ bunker + vijzeis pelleteerinst. 352.600 83.150,00

Pelleleren persen + bunkers

Hygieniseren inc! vijzeis en icoelers
Eindopslag Silo's + vijzeis 979.500 244,875,00

Opslagen zwavelzuur + spul 128.040 32,010,00

Scada, bekabeling, angineering 450.000 200.000,00

Onvoorzien 10% 302.BQ9,SQ

E c o n o m i s c h e b e r e k e n i n g :

Dnsger 0,03 MWe

Pel le lis eerder î lWe

0 Vorig 0.07 MWe

Totaai electrlclteltsverferulk 0,09 MWe

ElectriciteitskoEten 0.070 €/kWh

Jaarliikse el̂ ktiicileitskosten 26 k€ / iaar

Lozinoskosten spui biowasser 12 k€/iaar

Stoom IfDsten €/ton

Afnamekoslen restwannle e/KWfh

Verbruik zwavelzuur in gaswasser ton / iaar

Kosten zwavelzuur in gaswasser €/ton

HpEsveelheid af le voeren ammonlumsulfoal Ion/laar

Koslfen afvoer amrrionlumsuiraal e/ton
Gale-fee per Ion rrest [excl. iransport) • €/lon

OptJrengst qeflrpoqda mesl al-fabnek (exd. IransporlJ e/ton

0,01 ve perton dikke fractie, €45 perve.

€/GJ
10B.800 kgN vervluchtiging

Opbrengst €0,30 per kgN, 60 kg fJ/fon, liansporlkoslen gemiddeld 10,-ton

1 Z 3 4 s G 7 8 9 10

MeslLijdrarie 0,20 0,-10 D,40 0,40 o.-ia 0.40 0.40 0,40 0,'10 0,40 mIoEuro

Alrsi KorrBls 0,04 0,08 0,08 0,03 o.oa 0,08 0,08 O.OB O.oa 0,08 mloEuro

Added valufe 0,24 0,4S 0,48 0,48 0,48 0,4a 0,48 0,48 0,48 0,48 mioEuro

AlEChcrjvlrtg elekfrorriEchianlsch 10 0,26 0,28 0^8 0,28 0,2B 0,28 038 0,28 0,28 0,28 mloEuro

Alscliriivirig dvlei 20 0,03 0,03 0.03 0,03 0,03 0,03 0,03 0,03 0,03 0,03 mloEurD

Personeel 0.05 0,05 0,05 0,05 0,05 0.05 0,05 0,05 0,05 0,05 mioEuro

Energis (QleclriclteliJ 0,01 0,03 0,03 0,03 0,03 0,03 0,D3 0,03 0,03 0,03 mtoEuro

Afnsrtia reSI'̂ anTilfl 0,002 0,005 0,005 0,005 0,005 0,005 0,005 0,005 0,005 0,005 mtoEuro

ZwavEl!ui(r In gasv.'asser 0,02 0.03 0,03 0.03 0,03 0,03 0,03 0.03 0.03 0,03 mloEuro

AlyciBf BmiTiDriiumsuirasl uil gaswasser 0,00 >0,01 -0,01 -0,01 -0,01 -0,01 -0,01 -0,01 -0,01 -0,01 mioEuro

?(oum (liygienisalie) 0,DO 0,00 0,00 0,00 0,0Q 0.00 0,00 0,00 0,00 0,00 mioEuro

LorlnrjiliDElen spuiwalet 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 mioEuro

0,10 0,1 Q 0,10 0.10 0.10 0,10 0,10 0,10 0,10 0,10 mlDEufo

3,0% 0,10 0,10 0,10 0.10 0,10 0,10 0,10 0,1 P 0,10 0,10 mloGuio

OC 0,G0 0,63 0,G3 0,63 0,63 D,G3 0,63 0,63 0,63 0,63 mloEuro

ERIT •0.3G -0,15 -0,15 •0,15 -0,15 .0,16 -0,15 -0,15 -0,13 -0.15 mloEuro

Tax Z5.D% -0.D9 •0,04 -0,04 -0,04 -0,04 -0,04 •0,04 -0,04 -0,04 -0.04 min Euro

EBtAT -0,27 -0,11 -0,11 -0,11 -0.11 -0,11 ^,11 -0,11 -0,11 -0.11 mloEuro

C t̂shllow 0,04 0.20 0.20 0,20 0,20 D.2tr 0,20 0,2D 0,20 0,20 mioEuro

'Jaar

•i5sleilng
nkoopgrord
shfiow

INPV

[WACC

Aariname; 3 maanden opslarttiid
CorrEclieraciorop vadabeie taslen en opbrengslen jaar 1: 0,5

O v e r z i c h t g e v o e l i g h e i d s a n a l y s e [N B : b e r e k e n d e gM_e- fees_wqrden n j e t a i i t o m b e r e k e n d] :

lopbienusi oedrooqd product 1 per ton 1 e 1D,0D 1 € 12.50 1 € 15,00 1

iPDorllBiief dil<ke fraciie | waarbli NPV = 0 1 € 32,50 1 € 31,50 | € 30,8D |

