

Bijlagen bij de Monitoring Rapportage Nulmeting + 3 jaar (T₀₊₃)

Mei 2019

In opdracht van de Tafel Monitoring
Uitgevoerd door:

- Alliander
- Klimaatverbond Nederland
- Rijkswaterstaat

INHOUD

BIJLAGE 1: TOELICHTING BIJ GRAFIEKEN EN TABELLEN.....	3
AANDACHTSPUNT.....	3
LEGENDA.....	3
BEGRIPPEN.....	3
BIJLAGE 2: DATABRONNEN EN BEWERKINGSMETHODEN.....	6
BIJLAGE 3: VERBETERINGEN VAN GEGEVENS, BRONNEN EN BEWERKINGSMETHODEN.....	20
BIJLAGE 4: LOKALE ENERGIE ETALAGE GELDERS ENERGIEAKKOORD.....	24
BIJLAGE 5: BEPALINGSMETHODE HERNIEUWBARE ENERGIE.....	40
BIJLAGE 6: WARMTELEVERING GROOT- EN KLEINVERBRUIK.....	43
BIJLAGE 7: AFVAL.....	46
BIJLAGE 8: ENERGIEMIX NIEUWBOUWWONINGEN GELDERSE GEMEENTEN.....	50
BIJLAGE 9: BROEIKASGASEMISSIES UIT DE LAND- EN TUINBOUWSECTOR IN GELDERLAND.....	55
BIJLAGE 10: OPWEKKING VAN HERNIEUWBARE ENERGIE; HET POTENTIEEL IN KAART.....	84

BIJLAGE 1: TOELICHTING BIJ GRAFIEKEN EN TABELLEN

AANDACHTSPUNT

In de monitoringrapportages is alleen het eindgebruik van energie opgenomen voor zover dit geregistreerd (elektriciteit en aardgas) of bepaald (warmte, voertuigbrandstoffen) is in een gemeente. Aardgas dat geregistreerd is in de branche Energieproductie wordt niet opgenomen in de monitoringrapportages. Dit aardgas wordt grotendeels ingezet voor de productie van elektriciteit, warmte en stoom in energiecentrales (primaire gebruik van aardgas). Het opnemen van dit primaire verbruik zou leiden tot dubbeltelling met het eindgebruik van de geproduceerde energiedragers (elektriciteit, warmte en stoom).

LEGENDA

In de tabellen in het hoofdrapport kunnen, naast concrete getallen, de volgende waarden voorkomen:

- Lege cel: dit houdt in dat (nog) geen gegevens beschikbaar zijn;
- '?': dit houdt in dat wel gegevens beschikbaar zijn, maar dat deze, bijvoorbeeld vanwege bedrijfsgevoeligheid of privacyrichtlijnen, niet gepubliceerd mogen worden;
- '-': dit betekent 'niet van toepassing', bijvoorbeeld het elektriciteitsgebruik van vuurtorens van Rijkswaterstaat is in Gelderland niet van toepassing, omdat in Gelderland geen vuurtorens (van Rijkswaterstaat) aanwezig zijn.

BEGRIPPEN

Onderstaand in alfabetische volgorde een toelichting op een aantal begrippen uit het bijschrift van grafieken en tabellen.

Alloceren, alloceerbare opties

In tegenstelling tot de gegevens met betrekking tot energieverbruik gaat het bij de gegevens met betrekking tot hernieuwbare energie grotendeels om schattingen. De reden daarvoor is dat voor de meeste vormen van hernieuwbare energie geen meetgegevens van de daadwerkelijk opgewekte energie beschikbaar zijn. Van de meeste vormen van hernieuwbare energie zijn wel de opgestelde vermogens of andere karakteristieken per gemeente bekend. Op basis van deze karakteristieken kan een schatting gemaakt worden van de daadwerkelijk opgewekte hernieuwbare energie. Rijkswaterstaat doet dit door het Nederlandse totaal aan opgewekte energie (bijvoorbeeld de totale hoeveelheid wind- of zonne-energie) te verdelen over alle Nederlandse gemeenten naar rato van het per gemeente opgestelde vermogen (bijvoorbeeld het opgestelde vermogen aan windturbines en zonnepanelen). Deze methode wordt 'alloceren' genoemd en is voor de meeste, maar niet alle, vormen van hernieuwbare energie mogelijk. In bijlage 3: Bepalingsmethode Hernieuwbare Energie staat uitgebreider beschreven hoe de methode werkt en welke karakteristieken als verdeelsleutel worden gebruikt. Alloceerbare opties zijn die hernieuwbare energie-opties, waarvoor met deze methode schattingen kunnen worden gemaakt. Sommige opties, zoals zonnewarmte, zijn niet alloceerbaar, omdat er geen informatie per gemeente beschikbaar is die als verdeelsleutel gebruikt kan worden.

Houtkachels

Binnen de huishoudelijke houtkachels kunnen drie soorten worden onderscheiden: openhaarden, inzethaarden en vrijstaande kachels. De laatste twee groepen worden veel vaker gebruikt en hebben een hoger rendement. Het aantal openhaarden en inzethaarden daalt, terwijl het aantal vrijstaande

kachels stijgt. De sterke toename van het aantal vrijstaande kachels en het intensieve gebruik van deze kachels verklaren de groei van het totale houtverbruik. De laatste jaren neemt ook het gebruik van pelletkachels in woningen toe.

Laadpalen en laadpunten

Laadpalen zijn voorzieningen waarmee een elektrische auto kan worden opgeladen. Een laadpaal kan een of meer laadpunten ('stopcontacten') bevatten, waardoor per laadpaal een of meer auto's opgeladen kunnen worden.

Publieke en semipublieke laadpalen

De laadpalen voor elektrische auto's kunnen verdeeld worden in publieke en semipublieke laadpalen. Publieke laadpalen zijn laadpalen op of aan de openbare weg. Semipublieke laadpalen staan niet op of aan de openbare weg, maar zijn wel algemeen toegankelijk, bijvoorbeeld doordat ze staan op de parkeerplaats van publiekstrekkers als stadions en beursgebouwen.

Reguliere en snellaadpalen

Snellaadpalen zijn in staat om in korte tijd de accu van elektrische voertuigen op te laden. Snellaadpalen zijn in tegenstelling tot reguliere laadpalen in staat om een voertuig binnen een half uur van voldoende elektrische energie (ca. 25 kWh) te voorzien. Een snellaadpaal moet vanwege de korte laadtijd een elektrisch vermogen van ca. 50 kW kunnen leveren. De voedingsspanning is 400 tot 500 V gelijkstroom en de stroom kan maximaal 125 ampère worden.

Scope-indeling (scope 1, scope 2)

De in de Klimaatmonitor beschikbare gegevens kunnen op verschillende manieren worden afgebakend naar gemeenten. Dit speelt met name waar het gaat om verkeer en vervoer. In het Greenhouse Gas (GHG) Protocol zijn daartoe de zogenaamde scopes ontwikkeld, manieren om systeemgrenzen af te bakenen, die door Rijkswaterstaat gebruikt worden om duidelijk te maken op welke afbakening bepaalde gegevens zijn gebaseerd.

Scope 1 betreft energiegebruik en CO₂-emissies die op het grondgebied van een gemeente plaatsvinden. Voorbeelden zijn het verbranden van aardgas in een verwarmingsketel in een woning in de desbetreffende gemeente of het verbranden van voertuigbrandstof door een voertuig op een weg in de desbetreffende gemeente. Deze emissies worden ook wel 'directe emissies' genoemd.

Scope 2 betreft energiegebruik en CO₂-emissies waarbij de opwekking van de energie buiten het grondgebied van de gemeente plaatsvindt, maar waarbij de uit die opwekking resulterende energie wel binnen de gemeente gebruikt wordt. Een voorbeeld is het gebruik van elektriciteit uit het openbare net: deze elektriciteit is een mix van elektriciteit die wordt opgewekt in diverse elektriciteitscentrales, windparken, afvalverbrandingsinstallaties, enz. die grotendeels niet in de desbetreffende gemeente staan, maar hun elektriciteit wel aan de desbetreffende gemeente leveren. Deze emissies worden ook wel 'indirecte emissies' genoemd.

Tiers (tier 1, tier 2, tier 3)

De in de Klimaatmonitor beschikbare gegevens worden ingedeeld in drie niveaus van nauwkeurigheid, zogenaamde 'tiers'. Tier 1 is het minst nauwkeurige niveau. Bij tier 1 wordt gebruik gemaakt van landelijke totalen die via een verdeelmodel/verdeelsleutels worden verdeeld over gemeenten. Bijvoorbeeld de verdeling van de Nederlandse emissies van wegverkeer o.b.v. een verkeersmodel met verkeersintensiteiten. Tier 2 maakt gebruik van lokale data die worden vermenigvuldigd met kentallen. Bijvoorbeeld een lokaal ingezamelde stroom huishoudelijk afval die vermenigvuldigd wordt met een kentallen voor die afvalstroom. Tier 3-gegevens tenslotte zijn gebaseerd

op individuele metingen. Bijvoorbeeld de meterstanden van gas- en elektriciteitsmeters. Tier 3-gegevens zijn het meest nauwkeurig.

WEQ, woningequivalent

Een WEQ, woningequivalent, is een veelgebruikte term met betrekking tot warmtelevering. Een WEQ is gelijk aan 32 GJ warmte per jaar.

WKO

WKO is de afkorting voor 'Warmte en Koude Opslag'. WKO is een methode om energie in de vorm van warmte of koude op te slaan in de bodem. De techniek wordt gebruikt om gebouwen te verwarmen en/of te koelen. Watervoerende lagen in de bodem laten zich uitstekend gebruiken om warmte en koude in op te slaan. In de zomer gebruikt men het koele grondwater om gebouwen te koelen. Tegelijkertijd slaat men het opgewarmde water op in de bodem, totdat het in de winter wordt gebruikt om gebouwen te verwarmen. Het koelen met grondwater kan direct plaatsvinden. Voor verwarming wordt een warmtepomp op de bron aangesloten. In de praktijk zijn met deze techniek besparingen van 95% op koeling en 40-50% op verwarming mogelijk in vergelijking met traditionele koeling of verwarming van een ruimte.

WP

WP is de afkorting voor 'Warmtepomp'. Een warmtepomp is een apparaat dat warmte verplaatst en op een hoger of lager temperatuurniveau brengt door middel van arbeid (compressie). De meest voorkomende toepassing, naast huishoudelijke apparaten zoals koelkast en vriezer, is in de woningbouw en utiliteitsbouw waar de warmtepomp wordt gebruikt voor ruimteverwarming en koeling, en bij woningbouw voor het aanmaken van warm tapwater. In die toepassing wordt de warmtepomp gezien als een vorm van hernieuwbare energie waarbij lage temperatuur-omgevingswarmte uit de bodem of de lucht wordt gebruikt voor verwarmingsdoeleinden op een hoger temperatuurniveau.

Zakelijk

Het totaal van alle gas- en elektriciteitsverbruiken die geen woning betreffen. In de Klimaatmonitor zijn gas- en elektriciteitsverbruiken beschikbaar van woningen en van alle andere energieverbruikers (zoals commerciële en publieke dienstverlening, industrie en landbouw). Het totaal van alle energieverbruikers die geen woningen betreffen, duidt Rijkswaterstaat aan met 'zakelijk'.

BIJLAGE 2: DATABRONNEN EN BEWERKINGSMETHODEN

TOELICHTING

Onderstaand in alfabetische volgorde een toelichting op de bronvermeldingen uit de hoofdttekst. In sommige gevallen is dat een beschrijving van de bewerking door Rijkswaterstaat van data van de originele bronnen (zoals CBS).

ABF Research (www.abfresearch.nl)

ABF Research ondersteunt besluitvorming van publieke en private klanten met informatie, onderzoek en advies op het gebied van maatschappelijke thema's. De dienstverlening van ABF Research bestaat uit maatwerkoplossingen en uit kant-en-klare producten in de vorm van statistieken, prognoses, rapportages, databestanden en informatiesystemen.

Berekening brandstof

De fysieke hoeveelheden van de verbruikte energiedragers ten behoeve van verkeer en vervoer (benzine, diesel, lpg e.d.) worden als volgt bepaald:

De totale Nederlandse CO₂-uitstoot van de energiedrager (in ton) en de totale hoeveelheid in Nederland gebruikte hoeveelheid van de energiedrager (in liters) zijn bekend (bron:

Emissieregistratie). Door deze op elkaar te delen, ontstaat de emissiefactor van de energiedrager.

Door vervolgens de hoeveelheid CO₂-uitstoot per gebied te vermenigvuldigen met deze emissiefactor ontstaat de hoeveelheid verbruikte energie in dat gebied in liters.

Deze emissiefactoren variëren per jaar, afhankelijk van de hoeveelheid bijgemengde biobrandstof.

De hoeveelheid verbruikt energie in TJ wordt als volgt bepaald:

De totale Nederlandse hoeveelheid van de energiedrager (in liter) en de totale hoeveelheid in Nederland gebruikte energie van de energiedrager (in TJ) zijn bekend (bron: Emissieregistratie). Door deze op elkaar te delen, ontstaat de energie-inhoud van de energiedrager.

Door vervolgens de hoeveelheden energiedrager per gebied in liters te vermenigvuldigen met deze energie-inhoud, ontstaat de hoeveelheid verbruikte energie in dat gebied in TJ.

Berekening CO₂-uitstoot

De CO₂-uitstoot wordt berekend door de energiedragers (bijvoorbeeld kWh elektriciteit, m³ gas, liters benzine) te vermenigvuldigen met de emissiefactor van die energiedrager. Deze emissiefactoren variëren per jaar, afhankelijk van de brandstofmix van de elektriciteitsproductie, de hoeveelheid bijgemengde biobrandstof en de calorische waarde en koolstofinhoud van aardgas.

De bronnen van de verschillende energiedragers en emissiefactoren zijn vermeld bij desbetreffende gegevens.

In sommige gevallen mag het energiegebruik en dus de CO₂-uitstoot van een bepaalde branche in een bepaald gebied niet gepubliceerd worden, vanwege het risico op herleidbaarheid naar individuele bedrijven. Dit is het geval als het aantal bedrijven in die branche in dat gebied 10 of minder is en/of als het verbruik van een van de bedrijven in de branche groter dan 80% van het verbruik in die branche in dat gebied betreft. In plaats van een waarde geven we dan een '?' weer. Dit '?' houdt in dat de waarde ontbreekt. Dat geldt ook voor Rijkswaterstaat zelf: wij beschikken niet over ontbrekende gegevens en kunnen dus alleen een '?' weergeven. Deze situatie wordt 'uitval' genoemd.

Deze situatie kan ook optreden in gemeenten of provincies waar wel meer dan 10 bedrijven in de betreffende branche aanwezig zijn en waar geen enkel bedrijf meer dan 80% van het gebruik van die branche in dat gebied vertegenwoordigd. Als namelijk in slechts 1 gemeente in een provincie bovenstaande situatie optreedt, moet ook in een andere gemeente in die provincie de waarde 'uitvallen', zodat de waarde van die ene gemeente niet afgeleid kan worden uit enerzijds het provinciale getal en anderzijds de som van de wel bekende gemeenten. Dezelfde redenering geldt voor provincies en het nationale totaal.

Berekening energie in (tera)joule

De gebruikte energie in terajoule (TJ) wordt berekend door de energiedragers (kWh elektriciteit en m³ aardgas) te vermenigvuldigen met de energie-inhoud van die energiedrager. De energie-inhoud van 1 kWh elektriciteit is een natuurkundige constante (1 kWh = 3,6 MJ = 0,0000036 TJ). Voor de energie-inhoud van 1 m³ aardgas hanteren we de onderwaarde (1 m³ gas = 31,65 MJ)
De bronnen van de energiedragers in fysieke eenheden staan vermeld bij de gegevens van de energiedragers.

In sommige gevallen mag het energiegebruik en de CO₂-uitstoot van een bepaalde branche in een bepaald gebied niet gepubliceerd worden, vanwege het risico op herleidbaarheid naar individuele bedrijven. Dit is het geval als het aantal bedrijven in die branche in dat gebied 10 of minder is en/of als het verbruik van een van de bedrijven in de branche groter dan 80% van het verbruik in die branche in dat gebied betreft. In plaats van een waarde geven we dan een '?' weer. Dit '?' houdt in dat de waarde ontbreekt. Dat geldt ook voor Rijkswaterstaat zelf: wij beschikken niet over ontbrekende gegevens en kunnen dus alleen een '?' weergeven. Deze situatie wordt 'uitval' genoemd.

Deze situatie kan ook optreden in gemeenten of provincies waar wel meer dan 10 bedrijven in de betreffende branche aanwezig zijn en waar geen enkel bedrijf meer dan 80% van het gebruik van die branche in dat gebied vertegenwoordigd. Als namelijk in slechts 1 gemeente in een provincie bovenstaande situatie optreedt, moet ook in een andere gemeente in die provincie de waarde 'uitvallen', zodat de waarde van die ene gemeente niet afgeleid kan worden uit enerzijds het provinciale getal en anderzijds de som van de wel bekende gemeenten. Dezelfde redenering geldt voor provincies en het nationale totaal.

Berekening o.b.v. gegevens uit meerdere bronnen

Relatieve indicatoren in de Klimaatmonitor, zoals gemiddelden en percentages, worden berekend door absolute gegevens op elkaar te delen. Bijvoorbeeld: het delen van een bepaald energiegebruik door het aantal inwoners om het gemiddelde energiegebruik per inwoner te bepalen. Of het delen van het aantal personenauto's op aardgas door het totaal aantal auto's om het percentage aardgasauto's te bepalen.

De bronnen van deze absolute gegevens (de noemer en de teller) zijn beschreven bij deze absolute gegevens zelf.

Berekening o.b.v. gemiddelde alle woningen en aantal woningen

CBS publiceert het gemiddelde gas- en elektriciteitsgebruik van woningen en het totaal aantal woningen, beide per buurt en per gemeente. Rijkswaterstaat bepaalt de totale gas- en elektriciteitsgebruiken per gebied door het gemiddelde gebruik van woningen in dat gebied te vermenigvuldigen met het totale aantal woningen in dat gebied per 1 januari van een bepaald jaar.

Cijfers voor totaal energiegebruik die gebruik maken van “totaalaantal woningen” kunnen om een aantal redenen afwijken van het werkelijke totaal:

(1) In het totaalaantal woningen kunnen ook woningen aanwezig zijn die leeg staan. Deze woningen hebben een lager dan gemiddeld energieverbruik en worden dus deels ten onrechte meegeteld in het totaal;

(2) In het totaalaantal woningen kunnen ook woningen aanwezig zijn die geen aardgas gebruiken, maar bijvoorbeeld propaangas of een warmtepomp. Deze woningen kunnen een ander energieverbruik hebben dan de woningen die aardgas gebruiken, wat kan leiden tot een afwijking naar boven of beneden. Echter, omdat deze woningen wel energie en soms zelfs fossiel gas (maar met een iets andere energie-inhoud dan aardgas) gebruiken, is deze afwijking klein en daardoor minder relevant;

(3) In het totaalaantal woningen kunnen ook bedrijfswoningen voorkomen waarvan het gebruik grotendeels toegerekend moet worden aan het bedrijf in kwestie;

(4) Gedurende het jaar kunnen woningen worden gebouwd en gesloopt. Deze gegevens worden verwerkt in het woningaantal per 1 januari van het volgende jaar. Gedurende het jaar zijn deze mutaties niet per gemeente bekend;

Bovenstaande situaties (1), (2) en (3) kunnen leiden tot een overschatting van het totaalgebruik van met name aardgas. Situatie (1) en (3) kunnen leiden tot een overschatting van het gebruik van elektriciteit. Situatie (2) heeft geen invloed op de berekening van het gebruik van elektriciteit, ervan uitgaande dat praktisch alle bewoonde woningen zijn aangesloten op het elektriciteitsnet en elektriciteit gebruiken en/of uitwisselen met het net, al is het maar voor verlichtingsdoeleinden. Deze overschatting corrigeren we door het berekende totaal voor aardgas te vermenigvuldigen met 0,94 (combinatie van aanname percentage leegstand, bedrijfswoningen en penetratiefactor aardgas) en voor elektriciteit met 0,955 (combinatie van aanname percentage leegstand en bedrijfswoningen). Situatie (4) kan leiden tot een onderschatting van het energieverbruik omdat gemiddeld gesproken de woningvoorraad groeit.

De berekeningsmethode en de oorzaken van mogelijke onder- en overschatting blijven door de jaren heen gelijk. Daarom heeft het hanteren van deze berekeningsmethode weinig of geen significante invloed op de gepresenteerde trends in gas- en elektriciteitsgebruik.

In het totaalaantal woningen zijn ook woningen aanwezig die geen aardgas gebruiken maar warmte geleverd krijgen via een warmtenet (‘warmtewoningen’). In gemeenten waar warmtewoningen zijn, is dat door CBS al verdisconteerd in het gemiddelde aardgasverbruik van woningen. Daardoor leidt dit niet tot een afwijking in de berekende totale gasverbruiken in die gemeenten volgens de methode zoals bovenstaand beschreven.

CBS publiceert het percentage warmtewoningen, mits hoger dan 5% van het totaalaantal woningen in de betreffende gemeente (tot 2015, m.i.v. 2015 geldt deze drempelwaarde niet meer). Dit percentage wordt door CBS afgerond op 1 cijfer achter de komma. Rijkswaterstaat gebruikt dit percentage om het aantal warmtewoningen te berekenen, door dit percentage te vermenigvuldigen met het totaalaantal woningen in die gemeente. Vervolgens trekt Rijkswaterstaat het aantal warmtewoningen af van het totaalaantal woningen om een schatting van het aantal gaswoningen op aardgas (‘gaswoningen’) te verkrijgen. Deze schatting van de ‘gaswoningen’ wijkt af van het werkelijke aantal, omdat een gering aantal woningen geen aardgas gebruikt, maar ook geen warmtelevering krijgt. Voorbeelden zijn woningen die propaangas of een warmtepomp gebruiken voor ruimteverwarming. In feite geeft het aftrekken van de warmtewoningen van het totaalaantal woningen, het aantal woningen weer dat geen warmte geleverd krijgt.

De afwijking van het daadwerkelijke aantal gaswoningen is naar schatting van Rijkswaterstaat qua orde grootte vergelijkbaar met de afrondingsfout die al ontstaat door het afronden van het gepubliceerde percentage warmtewoningen op 1 cijfer achter de komma. Daarnaast wijkt de schatting van het aantal gaswoningen af in gemeenten waar het percentage woningen met warmtelevering minder dan 5% is, omdat in die gemeenten door CBS geen percentage warmtewoningen wordt gepubliceerd. Deze afwijking kan oplopen tot 5%.

Berekening (sub)totalen

De totale hoeveelheid gebruikte energie in een gebied of in een sector (in TJ) wordt berekend door de hoeveelheden gebruikte energie in TJ van de (sub)sectoren op te tellen.

De hoeveelheden gebruikte energie in TJ van de (sub)sectoren wordt bepaald door de fysieke eenheden die worden gebruikt in deze (sub)sectoren (kWh elektriciteit, m³ gas, liters transportbrandstof) te vermenigvuldigen met de energie-inhoud van die energiedrager. Zie hiervoor de bronbeschrijving van het energiegebruik in deze (sub)sectoren.

CBS - Centraal Bureau voor de Statistiek

Het CBS heeft tot taak het verzamelen en bewerken van gegevens met als doel het publiceren van statistieken ten behoeve van praktijk, beleid en wetenschap. Naast de verantwoordelijkheid voor de nationale (officiële) statistieken is het CBS ook belast met de productie van Europese (communautaire) statistieken. De informatie die het CBS verschaft, gaat van macro-economische gegevens tot informatie op huishoudenniveau. Jaarlijks houdt het CBS ook enquêtes onder consumenten en bedrijven om de informatie die men heeft zo actueel mogelijk te houden.

CBS o.b.v. klantenbestanden netbeheerders openbare net

CBS levert cijfers over de levering van elektriciteit en aardgas aan bedrijven en instellingen. Het gaat daarbij om de levering via het openbare net, inclusief de levering via het openbare net aan bedrijvennetten. Door bedrijven zelf geproduceerde elektriciteit, die wordt ingezet voor eigen gebruik, is dus niet in deze cijfers opgenomen. Door bedrijven voor elektriciteitsproductie gebruikt gas (voor eigen gebruik en/of gebruik door derden) is ook in deze cijfers opgenomen, waardoor het geleverde gas niet in alle gevallen overeenkomt met het finale gasgebruik van het bedrijf. Dit is met name het geval in de Industrie en in de Landbouw, en in mindere mate in de Gezondheidszorg, waar enkele ziekenhuizen een warmtekrachtkoppeling (WKK) in bedrijf hebben. De gegevens zijn uitgesplitst naar bedrijfstak (Standaard Bedrijfsindeling, SBI) en regio (gemeenten en provincies). De cijfers zijn berekend op basis van gegevens uit de aansluitingenregisters van de beheerders van de openbare netten van elektriciteit en aardgas. Van alle netbeheerders in Nederland zijn gegevens verkregen. CBS levert bovenstaande gegevens in duizendtallen, waardoor een afrondingsfout ontstaat van maximaal 500 eenheden. Rijkswaterstaat vermenigvuldigt deze cijfers weer met 1000 om te komen tot aantallen.

In sommige gevallen mag het energiegebruik en de CO₂-uitstoot van een bepaalde branche in een bepaald gebied niet gepubliceerd worden, vanwege het risico op herleidbaarheid naar individuele bedrijven. Dit is het geval als het aantal bedrijven in die branche in dat gebied 10 of minder is en/of als het verbruik van een van de bedrijven in de branche groter dan 80% van het verbruik in die branche in dat gebied betreft. In plaats van een waarde geven we dan een '?' weer. Dit '?' houdt in dat de waarde ontbreekt. Dat geldt ook voor Rijkswaterstaat zelf: wij beschikken niet over ontbrekende gegevens en kunnen dus alleen een '?' weergeven. Deze situatie wordt 'uitval' genoemd.

Deze situatie kan ook optreden in gemeenten of provincies waar wel meer dan 10 bedrijven in de betreffende branche aanwezig zijn en waar geen enkel bedrijf meer dan 80% van het gebruik van die branche in dat gebied vertegenwoordigd. Als namelijk in slechts 1 gemeente in een provincie bovenstaande situatie optreedt, moet ook in een andere gemeente in die provincie de waarde 'uitvallen', zodat de waarde van die ene gemeente niet afgeleid kan worden uit enerzijds het provinciale getal en anderzijds de som van de wel bekende gemeenten. Dezelfde redenering geldt voor provincies en het nationale totaal.

RWS en CBS, Onderzoek Verplaatsingen in Nederland

Rijkswaterstaat en CBS voeren jaarlijks het Onderzoek Verplaatsingen in Nederland (OVIN) uit. Het onderzoeksdoel van het in kaart brengen hoe en wanneer de Nederlandse bevolking deelneemt aan het verkeer. Deze informatie is belangrijk bij het ontwikkelen van het verkeers- en vervoersbeleid, maar ook om inzicht te krijgen in de mobiliteitscijfers. Bij dit onderzoek wordt aan mensen gevraagd om voor één dag bij te houden waar ze die dag heen gaan. De deelnemers geven dan ook aan met welk vervoermiddel (bijvoorbeeld lopend, fiets, auto of trein) ze onderweg waren, waar de reis naar toe ging, het tijdstip van vertrek en aankomst en hoe ver het was (de afstand). Met de informatie van al deze mensen wordt berekend wat de mobiliteit in Nederland is, bijvoorbeeld hoeveel kilometers mensen in Nederland per dag afleggen.

Energielabel-checker voor energielabels van gebouwen, RVO, bewerking door ABF Research

Het energielabel is een label dat volgens verschillende Europese richtlijnen (92/75/CEE, 94/2/CE, 95/12/CE, 96/89/CE, 2003/66/CE) moet worden meegeleverd bij de verkoop van onder andere auto's, elektrische apparaten, lampen en gebouwen. Dit label is een maatstaf voor de consument om te zien hoe zuinig, milieuvriendelijk en/of energiebesparend het aangekochte product is. Bij de verkoop, verhuur en oplevering van woningen is een geldig energielabel verplicht. Het label laat de energieprestatie van de woning zien en maakt duidelijk welke energiebesparende maatregelen mogelijk zijn. De labelklassen voor woningen lopen van A t/m G, oftewel van weinig naar veel besparingsmogelijkheden. Het energielabel is maximaal 10 jaar geldig. In opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) ondersteunt de Rijksdienst voor Ondernemend Nederland (RVO.nl) de zakelijke markt rondom de introductie van het energielabel. Energielabel.nl ondersteunt de particuliere markt rondom de introductie van het energielabel. Naast het energielabel voor woningen is er de energie-index. Daarmee kan een meer exacte bepaling van de energieprestatie van een woning worden berekend. Een lagere energie-index komt overeen met minder besparingsmogelijkheden.

In opdracht van Rijkswaterstaat importeert ABF Research de gegevens van individuele gebouwen uit het registratiesysteem van RVO en voert daarop de volgende bewerkingen uit:

- Een gebouw dat twee keer in het bestand staat opgenomen wordt maar 1 keer meegeteld, waarbij de laatste opnamedatum als uitgangspunt dient;
- Aan de adressen van de gebouwen worden de gebiedsniveaus (buurten, gemeenten) gekoppeld;
- Op basis van de energie-index van elk gebouw worden de energielabels aan de gebouwen toegekend (A t/m G).

Het gaat hier om de geldige energielabels, niet om de voorlopige energielabels.

EnergieNed (tot 2009) en Energy Circle (vanaf 2009)

Rijksdienst voor Ondernemend Nederland (RVO) publiceert op haar databank Energiecijfers gebouwen (<http://rvo.databank.nl/jive>) onder andere gas- en elektriciteitsprijzen, die zijn verzameld

door EnergieNed en Energy Circle. Het is mogelijk dat deze afwijken van de prijzen op de websites van energieleveranciers. De energiemaatschappijen publiceren op hun website de door hen gehanteerde prijstarieven voor wat betreft het leveringstarief. Het leveringstarief is namelijk dat deel van de energieprijs dat ze zelf kunnen vaststellen. Dit is echter niet de prijs voor energie die de consument zal terugvinden op de energienota. De energieprijs bestaat namelijk uit meer onderdelen dan alleen het leveringstarief (bijvoorbeeld netwerkkosten). Voor elektriciteit zal het tarief dat de consument uiteindelijk betaalt, daardoor iets lager liggen dan de leveringstarieven, omdat de heffingskorting voor consumenten over dit deel van de energienota wordt verrekend. Voor gas daarentegen zal de prijs hoger liggen, omdat de andere kostenposten (netwerkkosten etc.) hier nog bij op moeten worden geteld.

Extrapolatie gemiddeld gasgebruik naar warmtewoningen

CBS publiceert het gemiddeld gasverbruik van alle woningen en het totale aantal woningen. CBS publiceert ook het percentage woningen met stadsverwarming in een gemeente, wijk of buurt waar dat percentage hoger is dan 5%.

Rijkswaterstaat voert met deze gegevens de volgende berekeningen uit:

- Berekening van het aantal woningen met stadsverwarming door het totaal aantal woningen te vermenigvuldigen met het percentage woningen met stadsverwarming;
- Schatten van het aantal met aardgas verwarmde woningen ('gaswoningen') door het aantal woningen met stadsverwarming af te trekken van het totaal aantal woningen;
- Berekenen van het gemiddeld gasgebruik van 'gaswoningen' door het totaal gasgebruik te delen op het aantal woningen met aardgas;
- Omrekenen van het gemiddeld gasgebruik van 'gaswoningen' naar de energie-inhoud van dat aardgas;
- Extrapoleren van deze energie-inhoud naar de woningen met stadsverwarming door deze energie-inhoud te vermenigvuldigen met het aantal woningen met stadsverwarming.

Hierbij telt Rijkswaterstaat de gegevens van alle buurten op tot gemeentegegevens, tenzij er een of meer buurten zijn met een aandeel stadsverwarming > 60%. In dat geval tellen we de gegevens op wijkniveau op tot gemeentegegevens, tenzij er een of meer wijken zijn met een aandeel stadsverwarming > 60%. In dat laatste geval nemen we het resultaat van de gehele gemeente, ook als in de gemeente het aandeel stadsverwarming > 60%. We ronden de gegevens af op 1000 GJ = 1 TJ.

Bij deze extrapolatie gaat Rijkswaterstaat er impliciet van uit dat het energiegebruik van de gaswoningen in een gemeente, vergelijkbaar is met het energiegebruik van de woningen met stadsverwarming. In werkelijkheid kunnen tussen deze groepen woningen echter verschillen bestaan, die leiden tot verschillen in energiegebruik. Voorbeelden zijn:

- De woningen met stadsverwarming kunnen gemiddeld ouder of jonger zijn dan de gaswoningen, bijvoorbeeld als de warmtewoningen recent gebouwd zijn en de gaswoningen niet;
- De woningen met stadsverwarming kunnen gemiddeld groter of kleiner zijn dan de gaswoningen, bijvoorbeeld als de warmtelevering vooral appartementencomplexen betreft en de gaslevering vooral grondgebonden woningen.

Rijkswaterstaat gebruikt deze schatting, omdat de daadwerkelijke warmteleveringen bij Rijkswaterstaat niet bekend zijn. Sommige gemeenten in Nederland beschikken zelf wel over de

daadwerkelijke warmteleveringen, omdat ze deze, al dan niet vertrouwelijk, hebben ontvangen van de warmteleverancier(s) op hun grondgebied.

CBS o.b.v. gegevens uit diverse PV-registraties

Vanaf 2012 tot heden: CBS <https://www.cbs.nl/nl-nl/onze-diensten/methoden/onderzoeksomschrijvingen/aanvullende%20onderzoeksbeschrijvingen/zonnestroom>

Voor 2012: Rijkswaterstaat. Rijkswaterstaat verzamelde gegevens met betrekking tot zonnepanelen uit de volgende 9 registraties. Deze gegevens zijn waar mogelijk ontdebeld en gecombineerd. Indien gegevens niet op adresniveau ontdebeld kunnen worden in verband met privacy of bedrijfsgevoeligheid, zijn de gegevens op buurniveau vergeleken. Daarbij is per buurt het hoogste getal uit de verschillende registraties opgenomen. Als bijvoorbeeld in het Productie Installatie Register (PIR) in een bepaalde buurt 100 kilowattpiek (kWp) aan vermogen is geregistreerd en in de gecombineerde subsidieregelingen van de Rijksoverheid (SDE, PV-regeling particulieren) 120 kWp, dan wordt deze 120 kWp opgenomen als waarde. Het werkelijke vermogen in een dergelijke buurt kan hoger zijn, bv. 140 kWp. De oorzaken hiervan zijn dat niet alle systemen geregistreerd worden en dat de systemen die wel geregistreerd worden, niet allemaal in hetzelfde registratiesysteem staan. Daardoor bevat elk afzonderlijk registratiesysteem slechts een deel van alle systemen. In de afgelopen jaren heeft deze methode ertoe geleid dat door de combinatie van registraties ruim 90% van het door CBS gepubliceerde nationale opgestelde vermogen tot op buurt gelokaliseerd kan worden. In elk van de afzonderlijke registraties is maximaal ca. 80% van het nationaal opgesteld vermogen geregistreerd.

De 9 bronnen:

1. Nederlandse Onderneming voor Energie en Milieu (Novem)-projecten (voor 2008).
2. Energiepremiereregeling (EPR)-verklaringen (voor 2008).
3. SunPower-adressen van Regionale Energie Maatschappij Utrecht (REMU) (voor 2008).
4. SunPower-adressen van Energierent (voor 2008).
5. Energie en Water Rijnland (EWR) (voor 2008).
6. Stimulering Duurzame Energieproductie (SDE+)-beschikkingen (gerealiseerde projecten): laatste peildatum 1-3-2017.
7. Subsidieregeling voor zonnepanelen (zon-PV) voor particulieren 2012-2013 (gerealiseerde projecten): laatste peildatum 20-5-2014.
8. Productie Installatie Register (PIR), samenwerkende netbeheerders: laatste peildatum 31-12-2015.
9. Regeling Asbest eraf, zonnepanelen erop Overijssel 2011, overige provincies 2013 en 2014, peildatum 1-10-2014.

Het totaal van Nederland kan afwijken van het totaal van alle Nederlandse gemeenten, omdat niet alle systemen aan een gemeente gekoppeld kunnen worden, bv. i.v.m. ontbrekende of foutieve locatiegegevens.

Met ingang van 2016 is de bron van de gegevens CBS. I.v.m. het niet meer beschikbaar komen van het PIR voor Rijkswaterstaat voert CBS vanaf 2016 in opdracht van ca. 40 gemeenten en Netbeheer Nederland de regionale zonnestroomstatistiek uit. Deze gegevens zijn met terugwerkende kracht tot en met 2012 door CBS gepubliceerd.

IF Technology

IF Technology heeft in opdracht van Rijkswaterstaat bodemenergiesystemen in Nederland geïnventariseerd. Hiervoor baseert IF Technology zich op gegevens uit Provinciale grondwaterregisters (PGWR), het landelijk grondwaterregister (LGR) en het Nederlands Olie en Gasportaal.

Kennisplatform CROW-KpVV

Het aantal deelauto's is exclusief de poolauto's (zakelijke deelauto's) die direct via werkgevers worden aangeboden aan werknemers en dus niet beschikbaar zijn voor het publiek.

De peildatum van het aantal deelauto's is 1 maart van het rapportagejaar. Dat houdt in dat het aantal deelauto's in de loop van het jaar na 1 maart kan stijgen, maar dat dit pas zichtbaar wordt in de gegevens van 1 maart het jaar volgend op het rapportagejaar.

Het Kennisplatform Verkeer en Vervoer (KpVV) voorziet de decentrale overheden van benodigde kennis en netwerken bij het ontwikkelen en realiseren van hun verkeers- en vervoersbeleid. De Vereniging voor Gedeeld Autogebruik stimuleert autodelen en behartigt de belangen van haar leden op het gebied van autodelen.

De vereniging heeft voor haar leden en donateurs een 'doe-het-zelf pakket' voor gedeeld autogebruik, maar men kan er ook terecht voor advies.

Landelijke en Provinciale Grondwater Register(s)

In het Landelijk Grondwater Register (LGR) en de provinciale grondwaterregisters (PGWR) zijn gegevens opgeslagen over grondwatergebruik. Open WKO-systemen zijn vergunningplichtig, de vergunde debieten zijn hier vastgelegd. In de praktijk is de daadwerkelijk onttrokken hoeveelheid water vaak veel lager. Gesloten WKO-systemen zijn niet vergunningplichtig, daarom is slechts een deel van deze systemen opgenomen in deze registers.

De gegevens zijn bewerkt door IF Technology.

Het vergund debiet onttrokken grondwater wordt gebruikt om het Nederlands totaal bodemenergie utiliteitsbouw te verdelen naar gemeenten. Tot 2015 was het Landelijk Grondwater Register (LGR) hiervoor de belangrijkste bron, aangevuld met Provinciale gegevens. In 2016 was het LGR onvoldoende bijgewerkt om hier bruikbare gegevens van te benutten en zijn daarom alleen de Provinciale registers gebruikt. Als gevolg hiervan zijn de gegevens van 2016 slecht vergelijkbaar met de jaren daarvoor en is de kwaliteit van de gegevens beperkt.

Lokale Energie Monitor

HIER opgewekt is het kennisplatform voor lokale duurzame energie-initiatieven en is initiatiefnemer van de Lokale Energie Monitor. Deze rapportage wordt jaarlijks herhaald en via www.hieropgewekt.nl beschikbaar gesteld.

Nederlandse Emissieregistratie

De Emissieregistratie levert op basis van emissieberekening per emissieoorzaak een landelijk CO₂-emissietotaal op. Deze CO₂-emissies worden door de Emissieregistratie ook verdeeld over gemeenten. Om deze verdeling te berekenen, selecteert de Emissieregistratie voor elke emissieoorzaak de meest optimale verdeelsleutel. Denk hierbij aan verkeersintensiteit (voertuigkilometers) voor emissies uit wegverkeer. Emissieregistratie publiceert CO₂-emissies per gemeente en voor Nederland als geheel en hoeveelheden gebruikte voertuigbrandstof (bijvoorbeeld benzine, diesel, lpg) en energie-inhoud voor Nederland als geheel.

Rijkswaterstaat gebruikt gegevens van de Emissieregistratie om het lokale energiegebruik voor verkeer en vervoer (dat niet door de Emissieregistratie zelf gepubliceerd wordt) te bepalen. Rijkswaterstaat berekent hiertoe eerst emissiefactoren en energie-inhouden op basis van:

- de totale hoeveelheid gebruikte energie van Nederland per brandstofsoort, zoals gepubliceerd door de Emissieregistratie;
- de totale hoeveelheid gebruikte voertuigbrandstof van Nederland per brandstofsoort, zoals gepubliceerd door de Emissieregistratie;
- de totale CO₂-emissie van Nederland per brandstofsoort, zoals gepubliceerd door de Emissieregistratie.

Rijkswaterstaat berekent de emissiefactoren door de CO₂-emissie en de hoeveelheid gebruikte voertuigbrandstof op elkaar te delen. Rijkswaterstaat berekent de energie-inhoud door de totale hoeveelheid gebruikte energie en de hoeveelheid gebruikte voertuigbrandstof op elkaar te delen. Rijkswaterstaat deelt vervolgens de door de Emissieregistratie gepubliceerde CO₂-emissie per gemeente per vervoersmodaliteit (bijvoorbeeld wegverkeer, mobiele werktuigen, binnenvaart) door deze emissiefactoren om te komen tot de hoeveelheden gebruikte voertuigbrandstof per gemeente per vervoersmodaliteit (bijvoorbeeld liters benzine). Daarnaast vermenigvuldigt Rijkswaterstaat de op deze manier verkregen hoeveelheden gebruikte voertuigbrandstof per gemeente met de berekende energie-inhoud, om te komen tot de hoeveelheid gebruikte energie (bijvoorbeeld TJ energie-inhoud van die benzine) per gemeente per vervoersmodaliteit.

De CO₂-emissies van Zeescheepvaart, Visserij en Mobiele werktuigen in 2016 zijn nog niet gepubliceerd. Rijkswaterstaat heeft daarom de waarden uit 2015 geëxtrapoleerd, zodat voor de meeste gemeenten en provincies wel een totale CO₂-uitstoot voor 2016 beschikbaar is.

Nederlandse Olie- en Gasportaal

De onttrokken waterhoeveelheden van aardwarmteprojecten zijn afkomstig van de registratie van het Nederlands Olie en Gasportaal (NLOG). Alleen van de putten die daadwerkelijk in productie zijn, worden de gegevens gepubliceerd. Rijkswaterstaat berekent de geproduceerde warmtehoeveelheden door middel van kentallen. De geproduceerde warmte (Q) is de massastroom water (m in kg/hr) * soortelijke warmte (c in kJ/kg°C) * temperatuurverschil (delta T in °C) * vollasturen (V) ($Q=m*c*\text{delta } T*V$). De delta T is daarbij op 31 graden geschat en de vollasturen op 5000.

Oplaadpalen.nl

De cijfers van de laadpunten zijn afkomstig van <https://oplaadpalen.nl> van Eco-Movement; deze onafhankelijke partij streeft naar volledige en correcte data over laadpalen.

De publieke laadpalen zijn 24/7 openbaar toegankelijk, semipublieke laadpalen zijn beperkt openbaar toegankelijk. Private laadpunten, bijvoorbeeld bij een bedrijf of thuis, zijn niet meegenomen in deze registratie.

Optelling en waar nodig bijschatting o.b.v. CBS-gegevens

CBS levert gas- en elektriciteitsgebruiken per branche (SBI), zie hiervoor de bronbeschrijving 'CBS o.b.v. klantenbestanden netbeheerders openbare net'. Echter, in sommige gevallen mag CBS het gas- of elektriciteitsgebruik van een branche in een gemeente niet publiceren, omdat dit herleidbaar kan zijn naar individuele afnemers. Dit is bijvoorbeeld het geval als het aantal bedrijven in een branche zeer laag is (kleiner dan 10) of als 1 dominante gebruiker (groter dan 80% van het gebruik) in die branche aanwezig is. Hierdoor kunnen ook optellingen, waarin het gebruik van deze branche meetelt,

niet gemaakt worden. Dit leidt ertoe dat bijvoorbeeld de totaalgebruiken van Commerciële Dienstverlening, Publieke Dienstverlening, Industrie & Energie en Landbouw in die gevallen niet bepaald kunnen worden. En daardoor kan het totaalgebruik van een gemeente niet bepaald worden. Hetzelfde geldt voor regionale optellingen, waar één onbekende in één gemeente leidt tot het onbekend zijn van de optelling voor de regio. Enkele onbekenden vermenigvuldigen zich dus exponentieel.

Om dit probleem op te lossen heeft Rijkswaterstaat ABF Research opdracht gegeven de onbekende gebruiken per branche bij te schatten volgens onderstaande methode. De bijgeschatte gegevens worden in de Klimaatmonitor niet per branche weergegeven, omdat onbekend is welke onzekerheidsmarge de schattingen hebben. De optellingen worden echter wel getoond, omdat in de optelling de onzekerheidsmarge veel kleiner is. De optellingen worden niet getoond als de bijstelling groter is dan 20% van de optelling waarin zij gebruikt worden. Meestal is de bijstelling veel kleiner, in sommige branches als Delfstoffenwinning is de bijstelling soms zelfs 0 m³ of 0 kWh. Ook geldt dat bij meerdere bijstellingen eventuele afwijkingen naar boven en naar beneden elkaar deels uitmiddelen. Tenslotte rondt Rijkswaterstaat de optellingen waarin de bijstellingen gebruikt worden af op 1 TJ (32.000 m³ gas of 278.000 kWh). Een groot deel van de bijgeschatte gegevens is kleiner dan deze afronding.

Overigens bevatten ook de oorspronkelijke cijfers van CBS een onzekerheidsmarge, omdat CBS afrondt op 1000 m³ of kWh. In branches met een klein gebruik ontstaat daardoor al een onzekerheidsmarge van enkele procenten.

Daarnaast kan CBS een klein deel van de gebruiken (tot 0,5%) niet koppelen aan een gemeente of provincie, wat ook tot een bepaalde onzekerheidsmarge leidt.

Rijkswaterstaat acht deze werkwijze acceptabel, omdat:

- het alternatief is dat er geen optelling per gemeente of regio gemaakt kan worden (onzekerheid is 100%);
- de oorspronkelijke, niet opgetelde, gegevens per branche, inclusief de onbekenden, gewoon beschikbaar blijven in de Klimaatmonitor. Iedere gebruiker die de optellingen inclusief bijstellingen niet wenst te gebruiken, kan dus de oorspronkelijke gegevens gebruiken en deze, voor zover bekend, zelf optellen.

De bijstellingen zijn als volgt gemaakt: Per jaar en energietype (gas, elektriciteit) zijn de waarden bijgeschat. Er is hierbij gewerkt van het hoogste naar het laagste geografische schaalniveau. Om te beginnen zijn de provinciale cijfers bijgeschat. Dit is gedaan door de nationale totalen per sector (gesommeerd over provincie) te confronteren met de provinciale totalen (gesommeerd over sector); de kruising hiervan levert het energieverbruik per sector per provincie. Merk op dat de randtotalen (nationale totalen per sector en provinciale totalen van alle sectoren samen) zelf wel steeds beschikbaar waren. Waarden die bekend waren, zijn afgetrokken van de randtotalen, waarna de rest is verdeeld over de onbekende waarden. Daarbij is voor de onbekende waarden een initiële schatting gemaakt op basis van het energiegebruik in andere jaren en/of het andere energietype. De volgende methodes zijn daarbij, in de aangegeven volgorde, gebruikt:

- Als in het gegeven jaar wel de waarde bekend was van het andere energietype, en tevens in een ander jaar de waarde van beide energietypen bekend was, is de procentuele verandering van het andere energietype ook toegepast op het te schatten energietype. De onderliggende aanname is dat de verhouding tussen de beide energietypes in een bepaalde branche relatief

stabiel is. Consequentie van die aanname is dat bijvoorbeeld een verdubbeling van het gasverbruik in een bepaalde branche van jaar op jaar als gevolg van bijvoorbeeld economische groei tot een vergelijkbare stijging van het elektriciteitsgebruik in diezelfde branche leidt.

- Indien het bovenstaande niet mogelijk was, is het energieverbruik in het dichtstbijzijnde jaar genomen waarvan de waarde wel bekend was. Vervolgens is de verhouding daarvan ten opzichte van het totaal over alle sectoren, toegepast op het totale energieverbruik in het onderhavige jaar.
- Indien ook het bovenstaande niet mogelijk was, is het dichtstbijzijnde jaar genomen waarvoor het energieverbruik van het andere energietype bekend was. Vervolgens is de procentuele bijdrage van dit energieverbruik ten opzichte van het totaal van alle sectoren, toegepast op het bij te schatten energietype.
- Indien geen van bovenstaande drie schattingsmethoden mogelijk was, is als initiële schatting een waarde naar rato van beide randtotalen genomen; dit is altijd mogelijk.

Verder is bij het schatten nog gebruik gemaakt van bekende waarden van de gemeenten binnen een provincie, die een ondergrens leverden voor de te schatten provinciale waarde. Vervolgens zijn de gemeentelijke cijfers bijgeschat. Dit is in wezen op dezelfde manier gegaan als bij de provinciale cijfers het geval was: provinciale totalen per sector (gesommeerd over de gemeenten; deze totalen zijn in de vorige stap beschikbaar gekomen) zijn geconfronteerd met gemeentelijke totalen (gesommeerd over sector). Anders dan bij de bijschatting van de provinciale cijfers echter, waren op gemeentelijk niveau de totalen over de sectoren niet altijd beschikbaar; deze moesten soms (op analoge wijze) worden bijgeschat. Als ondergrens fungeerden hierbij de wel bekende gemeentelijke sectorwaarden.

Tenslotte zijn de resulterende waarden vergeleken met de waarden in de andere jaren. Als de bijschatting meer dan 50% afweek van alle bekende waarden in de overige jaren, werd de bijschatting alsnog op 'onbekend' gezet. Tenzij de bijschatting lager is dan een per branche ingestelde drempelwaarde.

Productie Installatie Register (PIR), samenwerkende netbeheerders

De netbeheerders registreren de gegevens van installaties die elektriciteit produceren in het landelijk Productie Installatie Register (PIR), om ook in de toekomst een optimale bedrijfsvoering te kunnen garanderen. Klanten met een grootverbruikaansluiting registreren hun productie-installatie via de klantenservice van hun netbeheerder. Klanten met een kleinverbruikaansluiting registreren hun installatie via <https://www.energieleveren.nl>.

Provincie, bronhouder data WKO utiliteitsbouw

De provincies registreren het aantal en de locaties van WKO-bronnen evenals het debiet aan grondwater die de WKO-systemen leveren. Een aantal provincies heeft recent de registratiemethodiek aangepast waardoor er een trendbreuk wordt gesignaleerd in de data van geleverde hernieuwbare energie. De precieze reden van deze trendbreuk is (nog) niet bekend.

Rapport CBS, ECN, PBL, RVO

De emissiefactor voor elektriciteit wordt jaarlijks door CBS berekend en gepubliceerd volgens de methode in onderstaand rapport. Als voor een bepaald jaar door CBS nog geen emissiefactor is gepubliceerd, hanteert Rijkswaterstaat voorlopig de emissiefactor van het voorgaande jaar. Deze zal in

de dynamische rapportages in de Klimaatmonitor worden vervangen, zodra CBS de emissiefactor van het betreffende jaar publiceert. <https://www.rvo.nl/file/4907>

RDW - Rijksdienst voor het Wegverkeer (met bewerking door RWS)

De RDW is een uitvoeringsorganisatie die valt onder de verantwoordelijkheid van het ministerie van Infrastructuur en Waterstaat. De RDW is de Nederlandse toelatingsautoriteit voor voertuigen:

personenauto's, bedrijfswagens, vrachtwagens, motoren, brommers, scooters, etc.

De RDW is tevens de beheerder van de basisregistratie voertuigen in Nederland.

In deze registratie staan voertuiggegevens en de gegevens van de eigenaar/houder.

Vele overheidsorganisaties en in een aantal gevallen ook bedrijven, maken hier gebruik van.

NB: de registratie van de RDW geeft aan waar de eigenaar van het voertuig is gevestigd. In sommige gevallen is de eigenaar een leasebedrijf, of een Openbaar Vervoerbedrijf met een bepaalde vestigingsplaats. Het voertuig staat dan geregistreerd op die vestigingsplaats, maar kan in een ander deel van het land ingezet worden.

Rijkswaterstaat heeft van gemeente Arnhem de kentekens van de in Arnhem aanwezige elektrische bussen (trolleybussen) ontvangen en de RDW-registratie daarmee bewerkt. Deze trolleybussen staan bij RDW geregistreerd in Hilversum en zijn door RWS gekoppeld aan gemeente Arnhem.

Rijkswaterstaat: Modelmatige verdeling provinciaal totaal

Voor de bepaling van de hoeveelheid opgewekte windenergie per gemeente maakt Rijkswaterstaat gebruik van de totale hoeveelheid opgewekte genormaliseerde windenergie per provincie, zoals gepubliceerd door CBS, in opdracht van Rijkswaterstaat.

Deze hoeveelheden windenergie worden verdeeld over de windturbines in de gemeenten in deze provincie(s) op basis van de theoretische productie onder standaardomstandigheden per windturbine, gedurende de maanden dat de windturbine daadwerkelijk aanwezig is (als een windturbine in september operationeel wordt, telt deze dus niet voor het gehele jaar mee). Deze theoretische productie is gebaseerd op turbinekarakteristieken als opgesteld vermogen, ashoogte, diameter en de locatie waar de turbine is geïnstalleerd.

Voor de meeste provincies en de meeste jaren zijn door CBS gegevens gepubliceerd. Voor de overige provincies en jaren heeft Rijkswaterstaat een schatting gemaakt. Deze schatting is tot stand gekomen door:

- de som van de bekende provinciale gegevens af te trekken van het nationale totaal;
- dit resterende deel over de ontbrekende provincies te verdelen op basis van de theoretische productie onder standaardomstandigheden (dus vergelijkbaar met de verdeling van het provinciale totaal over de gemeenten in de provincie).

Deze schattingen zijn voor Gelderland van toepassing in de jaren vóór 2008.

De gegevens per gemeente kunnen afwijken van de daadwerkelijke gegevens, doordat de theoretische productie afwijkt van de daadwerkelijke productie. Bijvoorbeeld doordat:

- een turbine een gedeelte van de periode niet operationeel was door onderhoud;
- een turbine of een windpark een gedeelte van een maand niet operationeel was, maar pas in de loop van die maand operationeel geworden is. Dit effect kan vooral optreden in provincies

waar grote hoeveelheden windvermogen tegelijkertijd operationeel zijn geworden. Enkele weken productie is equivalent aan 4-6% van de jaarproductie, of zelfs meer als die weken windrijk waren.

Rijkswaterstaat: Modelmatige verdeling Nederlands totaal

De modelmatige verdeling ('alloceren') wordt beschreven in de rapportage Hernieuwbare Energie.

Voor de bepaling van de hoeveelheid opgewekte hernieuwbare energie per gemeente maakt Rijkswaterstaat gebruik van de totale hoeveelheid opgewekte energie in Nederland of per provincie, zoals gepubliceerd door CBS (deels in opdracht van Rijkswaterstaat). Hoeveelheden per gemeente worden niet gepubliceerd door CBS i.v.m. herleidbaarheid naar individuele installaties.

Daarom verdeelt Rijkswaterstaat de nationale of provinciale hoeveelheden energie over de gemeenten in Nederland of in de provincie op basis van het opgesteld vermogen per gemeente of een andere relevante verdeelsleutel. De verdeelsleutels die we daarbij gebruiken, vindt u in de rapportage Hernieuwbare Energie. Ook staan ze genoemd in de beschrijving van de indicator. In die beschrijving wordt deze verdeelsleutel 'Allocatieonderwerp' genoemd.

De gegevens op provincieniveau betreffen:

- Geothermie vanaf 2014
- Biomassaketels vanaf 2014
- Biogas vanaf 2014
- Wind op land vanaf 2002

Rijkswaterstaat Energiemonitoring Openbare Verlichting

Rijkswaterstaat monitort in opdracht van het ministerie van IenM de voortgang van de Energie-akkoorddoelstellingen voor openbare verlichting (OVL) en verkeersregelinstallaties (VRI's) bij decentrale overheden: het energieverbruik, het percentage slim energiemanagement en energiezuinige openbare verlichting. Rijkswaterstaat werkt hierbij nauw samen met de Nederlandse Stichting voor Verlichtingskunde (NSV) en het Intergemeentelijk overleg Openbare Verlichting (IGOV). Zint Advies, specialist op dit terrein, is na een aanbesteding door Rijkswaterstaat, met advisering van het IGOV, geselecteerd om de monitoring te verzorgen. De monitoring vindt plaats door gegevens over het OVL- en VRI-areaal te verzamelen bij gemeenten, provincies en waterschappen.

Rijkswaterstaat Energiemonitoring Rijksoverheid

Rijkswaterstaat monitort het energieverbruik van de Rijksoverheid. De monitoring vindt plaats door op kwartierbasis meetgegevens van alle aansluitingen te verzamelen door middel van slimme meters. Het elektriciteitsgebruik van Rijkswaterstaat wordt openbaar gemaakt.

RVO monitoring bio-energie

De Rijksdienst voor Ondernemend Nederland (RVO) monitort in opdracht van het ministerie van Economische Zaken de bio-energie-installaties. Van de gemonitorde bio-energie-installaties worden het elektrisch en thermisch vermogen en de capaciteit om groen gas te produceren geregistreerd.

Werkgroep Afvalregistratie

Rijkswaterstaat beheert de Nederlandse monitoringsgegevens over afval. Rijkswaterstaat houdt deze gegevens bij op gemeentelijk niveau en op landelijk niveau. Eén van de manieren waarop deze

registratie plaatsvindt, is de Werkgroep Afvalregistratie (WAR). De WAR onderzoekt jaarlijks de verwerking van afval in Nederland op stortplaatsen, in afvalverbrandingsinstallaties en bij gft-verwerkers. Onderdeel daarvan is de registratie van de hoeveelheid gewonnen stortgas en de toepassing daarvan voor de opwekking van elektriciteit, warmte en groen gas. Ook de opwekking van elektriciteit en warmte door afvalverbranding wordt geregistreerd.

Windstats.nl, Bosch & Van Rijn

Op deze site staan de gegevens van alle windturbines en windparken van Nederland. Windstats.nl wordt maandelijks bijgewerkt. Het totale opgestelde vermogen in Nederland wijkt af van het totaal van alle Nederlandse gemeenten, omdat er ook windvermogen op zee staat opgesteld, dat niet in een gemeente staat.

BIJLAGE 3: VERBETERINGEN VAN GEGEVENS, BRONNEN EN BEWERKINGSMETHODEN

Sinds de 0-meting begin 2016 is vastgesteld, zijn verschillende verbeteringen doorgevoerd in de gerapporteerde gegevens, bronnen en bewerkingsmethoden. Daarbij zijn de volgende situaties te onderscheiden:

- De gegevens van de bronhouder zijn aangepast. Dit kan gaan om de directe indicator of om een van de onderliggende factoren die gebruikt wordt om een indicator te berekenen. Het CBS werkt bijvoorbeeld met voorlopige gegevens die later in het jaar aangepast worden naar definitieve gegevens. Ook dan kunnen de gegevens nog met terugwerkende kracht worden aangepast.
- De allocatiefactor is aangepast. Veel gegevens over hernieuwbare energie komen tot stand door nationale totalen te verdelen met allocatiefactoren, zoals opgestelde vermogens per gemeente. Daarbij kan deze factor per gemeente wijzigen als opgestelde vermogens worden bijgesteld door de bronhouder, zoals RVO. Daarbij geldt dat ook wijzigingen in andere gemeenten of zelfs provincies effect hebben in Gelderland, omdat het nationale totaal wordt verdeeld over alle gemeenten en provincies. Een wijziging in een van de gebieden werkt via het 'waterbed-effect' door in de andere gebieden.
- De methode van de totstandkoming van de gegevens is aangepast, bijvoorbeeld door voortschrijdend inzicht, beschikbaarheid van gegevens of herstel van gemaakte fouten.

Dit kan tot gevolg hebben dat de nu gerapporteerde gegevens van voorgaande jaren, afwijken van de in voorgaande jaren gerapporteerde gegevens. De meest recent gerapporteerde gegevens moeten als de beste worden beschouwd.

Onderstaand overzicht geeft de belangrijkste verbeteringen weer die zijn doorgevoerd, met daarbij de redenen en de effecten op de cijfers in de rapportages. Deze effecten zijn cumulatief. Het kan gebeuren dat een cijfer in de rapportage wordt beïnvloed door meerdere verbeteringen, die elkaars invloed deels opheffen. Dat geldt met name voor de totale hoeveelheden energie, hernieuwbare energie en CO₂-uitstoot, en de daarvan afgeleide percentages hernieuwbare energie. Deze indicatoren zijn opgebouwd uit vele tientallen onderdelen. Elke verbetering in een van deze onderdelen heeft effecten in de totalen.

Aanvullingen maart 2019, wijzigingen t.o.v. T₀₊₂ meting:

Nr.	Verbetering	Reden	Effect
1	De gegevens m.b.t. vermogens van en opwek van hernieuwbare elektriciteit door windturbines zijn gewijzigd.	Er zijn geringe verbeteringen doorgevoerd in de brongegevens m.b.t. vermogens. Rijkswaterstaat heeft het CBS opdracht gegeven de genormaliseerde windproductie per provincie te publiceren. Deze wordt dus niet meer geschat, maar gebaseerd op de daadwerkelijke opwek van windturbines. Daarmee kunnen we de opwek per gemeente ook beter schatten.	De opwekgegevens op provincieniveau zijn geen schatting meer, maar de daadwerkelijke (genormaliseerde) opwek. De opwekgegevens per gemeente zijn betere schattingen.
3	De elektriciteits- en gasgebruiken van zakelijke gebruikers zijn verbeterd.	Er is een extra jaar aan gegevens beschikbaar gekomen (2016). Daardoor kan een betere schatting gemaakt worden van	De totalen per sector van de elektriciteits- en gasgebruiken van zakelijke gebruikers kunnen verschillen van de 1-meting. In de

Nr.	Verbetering	Reden	Effect
		de trends sinds 2010. Deze trend wordt door Rijkswaterstaat gebruikt om een klein deel van de gegevens, die door de bronhouder, CBS, niet gepubliceerd mogen worden, bij te schatten.	meeste gevallen is dat verschil kleiner dan 1%. Op provincieniveau is het verschil minimaal, omdat de meeste wijzigingen plaatsvinden binnen de provinciegrenzen (verschuiven van bijstellingen van de ene naar de andere gemeente). Dit werkt door in het totale energiegebruik en de percentages hernieuwbare energie.
4	De gegevens m.b.t. hernieuwbare energie in 2016 zijn verbeterd.	De nationale totalen zijn door de bronhouder, CBS, definitief gemaakt.	Doordat de nationale totalen zijn veranderd, kan ook de hoeveelheid hernieuwbare energie per provincie, regio en gemeente zijn veranderd. Hetzelfde geldt voor de daarvan afgeleide percentages.
5	De totale energiegebruiken van woningen (gas en elektriciteit) zijn verbeterd.	Het CBS publiceert de gemiddelde gebruiken, Rijkswaterstaat vermenigvuldigd deze met de aantallen woningen. Uit overleg met het CBS is gebleken dat het gemiddelde geen betrekking heeft op alle woningen, maar dat gecorrigeerd moet worden voor leegstand, penetratie van gasaansluitingen, recreatiewoningen e.d. Deze correcties zijn doorgevoerd.	Het totale gasgebruik van woningen is 6% lager, het totale elektriciteitsgebruik van woningen is 4,5% lager.
6	De gegevens m.b.t. zonnestroom en opgesteld vermogen van zonnepanelen zijn verbeterd.	Rijkswaterstaat ontvangt met ingang van 2016 geen gegevens meer uit het Productie Installatie Register (PIR) van de netbeheerders. Daardoor beschikt Rijkswaterstaat over onvoldoende gegevens om een betrouwbare statistiek van zonnepanelen en zonnestroom te maken. Rijkswaterstaat heeft een alternatief via het CBS georganiseerd, waaraan diverse gemeenten en alle provincies een financiële bijdrage leveren. De resulterende gegevens zijn beter dan de historische gegevens, omdat het CBS de data per installatie kan koppelen, in plaats van op postcode of buurt. Daarnaast beschikt het CBS over de daadwerkelijke opwek van grotere installaties, die deze opwek melden bij CertiQ.	De gegevens m.b.t. zonnepanelen en zonnestroom in 2016 zijn beter en completer dan die in de jaren ervoor.
7	Rijkswaterstaat heeft de gegevens m.b.t. dieselgebruik van railverkeer ondergebracht bij de sector Verkeer en Vervoer.	Omdat het elektriciteitsgebruik van railverkeer onderdeel is van de branche Vervoer en Opslag, die weer onderdeel is van de sector Gebouwde Omgeving, bracht Rijkswaterstaat tot december 2017 daar ook het dieselgebruik van railverkeer onder. De gegevens m.b.t. dat dieselgebruik zijn echter veel later beschikbaar dan de overige energiegebruiken in de Gebouwde Omgeving, waardoor ook het totaalgebruik van de Gebouwde Omgeving veel later beschikbaar was.	De totale energiegebruiken van Gebouwde Omgeving en verkeer en vervoer verschillen in gemeenten waar diesel gebruikt wordt door railverkeer.

Nr.	Verbetering	Reden	Effect
8	De gegevens m.b.t. de opwek van hernieuwbare energie uit verbranding van biomassa en biogas in 2016 zijn verbeterd en aangevuld.	Rijkswaterstaat heeft het CBS opdracht gegeven de opwek van energie uit verbranding van biomassa en biogas per provincie te publiceren. Deze wordt dus niet meer geschat, maar is gebaseerd op de daadwerkelijke opwek van bio-installaties. Daarmee kunnen we de opwek per gemeente ook beter schatten.	De opwekgegevens op provincieniveau in 2016 zijn geen schatting meer, maar de daadwerkelijke (genormaliseerde) opwek. De opwekgegevens per gemeente zijn betere schattingen in het geval van verbranding van biomassa. Omdat de gegevens in 2016 zijn verbeterd en aangevuld, ontstaat een trendbreuk met de voorgaande jaren. We verwachten in een later stadium ook verbeterde gegevens over 2014 en 2015 toe te kunnen voegen.
9	Gegevens over energielabels van gebouwen zijn gewijzigd.	De gegevens over energielabels betreffen de geldige labels. Als een gebouw wordt verkocht of verhuurd, kan bij die mutatie een nieuw energielabel worden vastgesteld. Daardoor is het eerdere label niet meer geldig. Daarnaast verliezen energielabels na 10 jaar hun geldigheid.	De gegevens over geldige energielabels kunnen verschillen van die in de 1-meting. Dit kan optreden in alle jaren van de historie.
10	Het elektriciteitsgebruik van koopwoningen en huurwoningen is gecorrigeerd.	In de 1-meting waren het elektriciteitsgebruik van koopwoningen en huurwoningen per abuis verwisseld. Deze fout is in de 2-meting hersteld. In de 0-meting was deze fout niet aanwezig.	De gegevens in de 2-meting en in de 0-meting zijn correct, die in de 1-meting zijn foutief.
11	De statistiek voor zonnepanelen wordt tegenwoordig door CBS gemaakt i.p.v. door RWS.	RWS ontvangt van de netbeheerders geen registratie per postcode of buurt meer. Omdat CBS deze wel ontvangt, is besloten de verwerking m.i.v. 2016 door CBS te laten doen.	De gegevens zijn met terugwerkende kracht tot 2012 afkomstig van CBS en kunnen in geringe mate afwijken van de gegevens die RWS bepaalde.
12	Gegevens m.b.t. 'Decentrale verbranding biomassa WKK hern. elektriciteit' zijn verbeterd.	We hebben de beschikking gekregen over enkele lokaal bekende gegevens van grote 'Decentrale verbranding biomassa WKK hern. elektriciteit' installaties. Hierdoor wordt de schatting van deze categorie in alle andere gemeenten nauwkeuriger.	De reeks is gewijzigd met terugwerkende kracht.
13	Gegevens van autobussen op aardgas zijn toegevoegd.	In de gegevens van Verkeer en Vervoer waren autobussen op aardgas nog niet meegenomen, omdat deze verwaarloosbaar waren. Omdat het gebruik van aardgas in Verkeer en Vervoer toeneemt zijn deze nu toegevoegd.	De reeks is gewijzigd met terugwerkende kracht.
14	Verbetering ontdebelling opwek en gebruik hernieuwbare warmte.	De opwek van (hernieuwbare) warmte en de levering van warmte aan woningen via stadsverwarming zijn beide componenten van het lokale warmtegebruik. Echter, deze componenten dubbelen in bepaalde mate, omdat een groot deel van de warmtelevering lokaal is opgewekt. We hebben de manier waarop we deze 2 componenten ontdebellen verbeterd. We bepalen per gemeenten enerzijds de lokale opwek door verbranding van biomassa in bedrijven (al dan niet met WKK), warmte uit AVI's en warmte uit meestook van biomassa, en anderzijds de warmtelevering via stadsverwarming aan woningen. Per gemeente tellen we het hoogste getal van	De reeks is gewijzigd met terugwerkende kracht.

Nr.	Verbetering	Reden	Effect
		deze 2 getallen mee in het lokale gebruik van warmte.	
15	Verbetering bepaling windproductie.	Met betrekking tot windenergie op land bepalen we de windproductie van de operationele turbines per dag dat zij opgesteld staan. Daarvoor deden we dat per maand, maar voor grote windparken die op een bepaalde dag operationeel werden, kan een benadering per maand vergeleken met een benadering per dag een significant verschil geven. Ook hebben we in enkele gemeenten turbines uit de gegevens verwijderd, die ten onrechte als operationeel stonden aangemerkt, maar intussen al waren gesloopt.	De reeks is gewijzigd met terugwerkende kracht.
16	Verbetering bepaling stadswarmte.	Met betrekking tot de via stadsverwarming geleverde warmte aan woningen maakten we schattingen gebaseerd op het aandeel woningen met stadsverwarming per gemeente. Met ingang van 2018 doen we dit door gebruik te maken van de gegevens per buurt en per wijk. We verwachten daarmee een betere schatting te verkrijgen, en we kunnen daardoor ook een schatting doen in gemeenten waar geen aandeel per gemeente beschikbaar is, maar wel per buurt en/of wijk.	Deze verbetering is met terugwerkende kracht doorgevoerd, voor zover buurt- en wijkdata beschikbaar zijn.
17	Verbetering factoren Verkeer en Vervoer.	De factoren waarmee de CO ₂ -uitstoot van Verkeer en Vervoer wordt omgerekend naar het corresponderende energiegebruik zijn door Emissieregistratie aangepast.	Deze verbetering leidt tot lagere energiegebruiken voor Verkeer en Vervoer in alle jaren van de historie.

NB Vanaf 2018 worden alle mutaties in de Klimaatmonitor eveneens bijgehouden worden en publiekelijk toegankelijk zijn onder het tegeltje van het dashboard '[Verbeteringen en methoden gegevens](#)' op de site van de Klimaatmonitor.

Lokale Energie Etalage Gelders Energieakkoord

COLOFON

Titel

Lokale Energie Etalage. Gelders Energieakkoord

Dit rapport werd opgesteld door

Thijs de la Court
Lawrence Cheuk
Dieuwertje Walch

Datum

Arnhem, april 2019

Status

Conceptversie

Copyright ©

De informatie uit dit rapport mag worden overgenomen, mits met bronvermelding. Het rapport en de verzamelde gegevens staan beschikbaar voor geïnteresseerden op de website van het Gelders Energieakkoord en Klimaatverbond Nederland.

Disclaimer

Dit rapport is gebaseerd op de meest recente inzichten van betrokken Gelderse ambtenaren. De gegevens werden verzameld door middel van een enquête. Desalniettemin moeten bij toepassing ervan de resultaten te allen tijde kritisch worden beschouwd. De auteurs, het Gelders Energieakkoord en Klimaatverbond Nederland, kunnen niet aansprakelijk worden gesteld voor eventuele schade die ontstaat door toepassing van het gedachtegoed uit dit rapport.

1. AANLEIDING

In opdracht van Qirion heeft Klimaatverbond Nederland een enquête uitgezet onder de Gelderse gemeenten over het lokaal klimaatbeleid. Dit rapport is een voortvloeisel van de analyse “Gemeenten van de Toekomst? De klimaatbestendigheid van de Gelderse coalitieakkoorden” dat het Gelders Energieakkoord in de zomer van 2018 heeft uitgevoerd. Deze enquête moet inzicht geven over de behaalde resultaten ten aanzien van de coalitieakkoorden. Voor duiding en analyse, kunt u terecht op de website van het Gelders Energieakkoord en Klimaatverbond Nederland voor het rapport “Lokaal Klimaatbeleid ‘Geen woorden maar daden’. Onderzoek naar uitvoering van klimaatbeleid van de Gelderse gemeenten”.

In dit rapport wordt het totaalbeeld, als het beeld van de vijf beleidsvelden op provinciaal niveau geschetst. Voor meer inzicht op gemeentelijk en regionaal niveau, kunt u terecht in de bijlagen van dit rapport ‘Lokale Energie Etalage Gelders Energieakkoord’.

2. METHODIEK

In het kader van het VNG-programma Energie ontwikkelden de VNG, KING-gemeenten (VNG Realisatie), VNG-International, Rijkswaterstaat en Klimaatverbond Nederland de Lokale Energie Etalage (LEE, lokaleenergieetalage.nl). De Lokale Energie Etalage geeft op een laagdrempelige en inspirerende manier inzicht in het energieverbruik, opwekking van hernieuwbare energie en energiebeleid van alle gemeenten in Nederland. De informatie betreft een bewuste selectie verdeeld over vijf beleidsvelden: wonen, bedrijfsleven, maatschappelijk vastgoed, hernieuwbare energie en mobiliteit.

De vragen kwamen op interactieve wijze tot stand. De gemeenten speelden een belangrijke rol bij het formuleren van de belangrijkste indicatoren, die door een werkgroep van gemeentelijke ambtenaren onder verantwoordelijkheid van de VNG zijn samengesteld. De meeste gemeenten hebben in 2014 en 2016 de enquête ingevuld. Klimaatverbond Nederland heeft deze vragenlijst gebruikt als basis van dit onderzoek.

Vereenvoudiging en aanpassing

Het doel is om met een zo gericht mogelijke vragenlijst een representatief beeld te krijgen waarmee de Gelderse gemeenten getoetst worden op de stand van de uitvoering van het klimaat- en energiebeleid. De voorwaarde die Klimaatverbond Nederland in het onderzoek heeft gesteld is dat een ambtenaar de vragen binnen een dagdeel moet kunnen beantwoorden. Daarmee wordt maar beperkt beslag genomen op ambtelijke capaciteit en is een hoge response eerder haalbaar. Daarom is een vereenvoudigde enquête uitgewerkt waarbij de vragen die zijn opgenomen grotendeels aansluiten bij de oorspronkelijke enquête, zodat in principe een vergelijking met eerdere jaren te maken is.

Een andere reden is dat de vragen in principe door alle Gelderse gemeenten positief beantwoord moeten kunnen worden. In de LEE-enquête is dit niet per se het geval. Het onderzoek heeft een

gelijkwaardige weging en moet de inspanningen van landelijke en stedelijke gemeenten met elkaar vergelijken. De LEE-enquête uit 2016 bevat 219 vragen. Deze Gelderse enquête bevat 68 meerkeuzevragen en één open vraag.

Een aantal vragen is in taal/terminologie aangepast naar het huidige moment. De vragenlijst in de Lokale Energie Etalage gaf opties 'doen we'/'doen we niet'/'gaan we doen'. In de enquête voor dit onderzoek zijn de opties beperkt tot 'ja'/'nee'. De reden daarvoor is dat 'gaan we doen' een lastig meetbare intentie is. In deze analyse kan een 'nee' dus ook betekenen dat een gemeente weliswaar de maatregel nog niet in uitvoering heeft, maar er wel mee bezig is. Bij een volgende meting kan de score dan naar boven bijgesteld worden, als de maatregel genomen is.

Bij de analyse van alle 67 ja/nee-vragen zijn de antwoorden op dezelfde manier gewogen, namelijk met 1 (ja) of 0 (nee of niet ingevuld) punten als score. Indien een vraag onbeantwoord bleef staan, is deze dus gewaardeerd als 0 (nee of niet ingevuld). Een gemeente kan dus maximaal 67 punten behalen. De scores worden in deze rapportage uitgedrukt in (afgeronde) percentage te behalen punten.

Uitvoering en bereik

De enquête is naar GEA-contactpersonen van alle gemeenten gestuurd. De betrokken ambtenaren zijn daarop persoonlijk benaderd. De enquête was digitaal beschikbaar en werd via een webgebaseerde lijst bijgehouden. De response van de Gelderse gemeenten is zéér hoog: 47 van de 51 gemeenten hebben de enquête ingevuld, wat een zeer goed beeld geeft van de huidige stand van zaken.

De gemeenten Duiven en Westervoort delen een gezamenlijke ambtelijke organisatie. Wegens overmacht, waren zij niet in staat geweest om de enquête in te vullen. De gemeenten Oost-Gelre en Elburg hebben de enquête niet ingevuld.

De vragen zijn naar de structuur van de Lokale Energie Etalage ingedeeld, zowel qua beleidsvelden als thema's binnen de beleidsvelden. De beleidsvelden die zijn onderzocht betreffen 'wonen', 'bedrijfsleven'¹, 'maatschappelijk vastgoed', 'opwekking hernieuwbare energie' en 'mobiliteit'. De thema's gaan over het beleid, communicatie en verbinding, financiën en duurzame overheid (voorbeeldfunctie).

Betrokkenheid opdrachtgever en geënquêteerden

Dit rapport is gemaakt door Klimaatverbond Nederland, in opdracht van Qirion, ten behoeve van de Gelders Energieakkoord monitor. Uit eigen middelen en onder verantwoordelijkheid van Klimaatverbond Nederland, heeft Klimaatverbond Nederland een analyse en duiding van deze gegevens vertaald in het rapport "Lokaal Klimaatbeleid 'Geen woorden maar daden'. Onderzoek naar uitvoering van klimaatbeleid van de Gelderse gemeenten".

¹ In de LEE-enquête heet dit beleidsveld 'Diensten'. Dit beleidsveld is hernoemd naar 'Bedrijfsleven'.

3. TOTAALOVERZICHT VAN DE GELDERSE GEMEENTEN

In Figuur 1 is het totaaloverzicht van de Gelderse gemeenten te zien. De percentages vertegenwoordigen het percentage met 'ja' beantwoorde vragen. Het gemiddelde van alle gemeenten die de enquête hebben ingevuld is samen 47%. Zoals eerder genoemd hebben de gemeenten Duiven, Westervoort, Oost-Gelre en Elburg de enquête niet ingevuld en zijn voor deze gemeenten dus geen gegevens beschikbaar.

Totaaloverzicht

Figuur 1: Het totaaloverzicht van alle vragen uit de enquête in het percentage vragen dat met 'ja' is beantwoord.

4. OVERZICHT VAN DE BELEIDSVELDEN

In onderstaande Figuur 2 is een overzicht van de gemiddelde score per beleidsveld te zien. Tussen de meeste beleidsvelden zit niet veel verschil, op het beleidsveld mobiliteit na; hier wordt negen procentpunt lager op gescoord dan het totaal gemiddelde van 47%. Alle andere beleidsvelden scoren gemiddeld of lichtelijk hoger.

Figuur 1: Overzicht van de gemiddelde percentages van de Gelderse gemeenten per beleidsveld.

5. BELEIDSVELD WONEN

In Figuur 3 is het overzicht te zien van het gemiddelde percentage vragen van het beleidsveld wonen dat met 'ja' beantwoord is. Het gemiddelde percentage binnen dit beleidsveld is 52%.

Overzicht beleidsveld wonen

Figuur 3: Het totaaloverzicht van de vragen uit de enquête over het beleidsveld wonen, in het percentage vragen dat met 'ja' is beantwoord.

6. BELEIDSVELD BEDRIJFSLEVEN

In Figuur 4 is het overzicht te zien van het gemiddelde percentage vragen van het beleidsveld bedrijfsleven dat met 'ja' beantwoord is. Het gemiddelde percentage binnen dit beleidsveld is 47%.

Overzicht beleidsveld bedrijfsleven

Figuur 4: Het totaaloverzicht van de vragen uit de enquête over het beleidsveld bedrijfsleven, in het percentage vragen dat met 'ja' is beantwoord.

8. BELEIDSVELD OPWEKKING HERNIEUWBARE ENERGIE

In Figuur 6 is het overzicht te zien van het gemiddelde percentage vragen van het beleidsveld opwekking hernieuwbare energie dat met 'ja' beantwoord is. Het gemiddelde percentage binnen dit beleidsveld is 48%.

Overzicht beleidsveld opwekking hernieuwbare energie

Figuur 6: Het totaaloverzicht van de vragen uit de enquête over het beleidsveld opwekking hernieuwbare energie, in het percentage vragen dat met 'ja' is beantwoord.

9. BELEIDSVELD MOBILITEIT

In Figuur 7 is het overzicht te zien van het gemiddelde percentage vragen van het beleidsveld mobiliteit dat met 'ja' beantwoord is. Het gemiddelde percentage binnen dit beleidsveld is 39%, met weinig uitschieters.

Overzicht beleidsveld mobiliteit

Figuur 7: Het totaaloverzicht van de vragen uit de enquête over het beleidsveld mobiliteit, in het percentage vragen dat met 'ja' is beantwoord.

BIJLAGE

Bijlage 1: Resultaten op gemeentelijk en regionaal niveau

Gemeenten	Wonen	Bedrijfsleven	Maatschappelijk vastgoed	Opwekking hernieuwbare energie	Mobiliteit	Totaal
Regio Achterhoek*	55%	58%	46%	49%	34%	49%
Aalten	50%	36%	50%	21%	36%	39%
Berkelland	43%	71%	50%	50%	36%	51%
Bronckhorst	57%	79%	43%	57%	9%	51%
Doetinchem	64%	57%	57%	64%	27%	55%
Montferland	50%	21%	43%	29%	27%	34%
Oude IJssel	43%	57%	36%	57%	45%	48%
Winterswijk	79%	86%	43%	64%	55%	66%

*De gemeente Oost Gelre ontbreekt. Deze gemeente heeft de enquête niet ingevuld.

Gemeenten	Wonen	Bedrijfsleven	Maatschappelijk vastgoed	Opwekking hernieuwbare energie	Mobiliteit	Totaal
Regio Arnhem/Nijmegen*	54%	37%	52%	50%	40%	47%
Arnhem	71%	50%	86%	64%	55%	66%
Berg en Dal	36%	36%	71%	64%	36%	49%
Beuningen	57%	50%	64%	57%	64%	58%
Doesburg	57%	14%	21%	29%	27%	30%
Druten	36%	7%	21%	36%	18%	24%
Heumen	50%	50%	64%	29%	45%	48%
Lingewaard	50%	29%	21%	50%	55%	40%
Nijmegen	93%	86%	71%	64%	91%	81%
Overbetuwe	57%	43%	57%	64%	45%	54%
Renkum	50%	36%	43%	43%	27%	40%
Rheden	71%	50%	57%	79%	36%	60%
Rozendaal	36%	14%	57%	21%	36%	33%
Wijchen	50%	29%	43%	79%	18%	45%
Zevenaar	43%	21%	43%	21%	0%	27%

*De gemeenten Duiven en Westervoort ontbreken. Wegens overmacht, zijn zij niet in staat geweest om de enquête in te vullen.

Gemeenten	Wonen	Bedrijfsleven	Maatschappelijk vastgoed	Opwekking hernieuwbare energie	Mobiliteit	Totaal
Regio Foodvalley*	66%	49%	47%	47%	45%	51%
Barneveld	71%	43%	57%	36%	45%	51%
Ede	79%	36%	64%	57%	64%	60%
Nijkerk	36%	36%	21%	43%	18%	31%
Scherpenzeel	50%	50%	29%	43%	27%	40%
Wageningen	86%	79%	64%	57%	73%	72%

*De gemeenten Renswoude, Rheden en Veenendaal behoren ook tot deze regio. Maar omdat zij niet behoren tot de provincie Gelderland, zijn zij niet meegenomen bij dit onderzoek.

Gemeenten	Wonen	Bedrijfsleven	Maatschappelijk vastgoed	Opwekking hernieuwbare energie	Mobiliteit	Totaal
Regio Noord-Veluwe*	49%	55%	48%	51%	47%	50%
Ermelo	79%	64%	71%	57%	91%	72%
Harderwijk	43%	57%	43%	57%	27%	46%
Hatterem	43%	43%	29%	57%	36%	42%
Nunspeet	29%	57%	43%	50%	64%	49%
Oldebroek	57%	64%	50%	50%	45%	54%
Putten	43%	43%	50%	29%	18%	37%

*De gemeente Elburg ontbreekt. Deze gemeente heeft de enquête niet ingevuld.

Gemeenten	Wonen	Bedrijfsleven	Maatschappelijk vastgoed	Opwekking hernieuwbare energie	Mobiliteit	Totaal
Regio Rivierenland	39%	43%	45%	38%	33%	40%
Buren	14%	36%	29%	29%	0%	22%
Culemborg	71%	64%	36%	57%	55%	57%
Maasdriel	29%	14%	36%	21%	27%	25%
Neder-Betuwe	36%	43%	71%	57%	36%	49%
Tiel	79%	57%	64%	43%	73%	63%
West Betuwe	21%	57%	36%	36%	27%	36%
West Maas en Waal	14%	14%	29%	14%	9%	16%
Zaltbommel	50%	57%	57%	50%	27%	49%

Gemeenten	Wonen	Bedrijfsleven	Maatschappelijk vastgoed	Opwekking hernieuwbare energie	Mobiliteit	Totaal
Regio Steden-driehoek	51%	49%	37%	52%	43%	46%
Apeldoorn	79%	57%	64%	71%	55%	66%
Brummen	29%	36%	36%	50%	9%	33%
Epe	29%	57%	21%	50%	27%	37%
Heerde	29%	29%	7%	36%	9%	22%
Lochem	57%	50%	43%	57%	73%	55%
Voorst	71%	43%	64%	50%	64%	58%
Zutphen	64%	71%	21%	50%	64%	54%

Bijlage 2: vragenlijst

Beleidsveld Wonen
Beleid
Binnen de huidige beleidskaders is energieneutrale, CO ₂ -neutrale, en/of gasvrije nieuwbouw het uitgangspunt. (Het gaat hier om de gebruiksfase)
In het werkgelegenheidsbeleid zijn er projecten/programma's voor energiezuinig (ver)bouwen, bijvoorbeeld in de vorm van het creëren van werkervaringsplaatsen
De gemeente heeft een actueel wijkgericht warmteplan
De gemeente heeft concrete wijkgerichte processen opgestart voor de verduurzaming van de bestaande woningbouw. (Een concreet proces gaat uit van samenwerking met de belangrijkste stakeholders in één of meerdere wijken, gericht op concrete maatregelen, zoals in Wijk van de Toekomst)
De gemeente heeft een jaarlijkse evaluatie plaats binnen het college en de raad over de voortgang en resultaten van het verduurzamen van de woningbouw
Hoeveel FTE is bij/door de gemeente beschikbaar gesteld voor de verduurzaming van de woningvoorraad?
Hoeveel FTE's heeft uw gemeente in totaal?
Communicatie
De gemeente heeft programma's/projecten om structurele participatie en interactie met bewoners/bewonersgroepen op het gebied van energiezuinig wonen te bevorderen
De gemeente heeft een communicatieplan dan wel strategie, op het gebied van verduurzaming bestaande bouw
Financiering
De gemeente heeft een specifieke financiële regeling voor mensen met lagere inkomens met betrekking tot energiebesparende maatregelen (bijv. energie-box of regelingen via sociaal- of minimabeleid)
De gemeente heeft een specifieke regeling voor VvE's
De gemeente ontwikkelt financiële diensten voor woningeigenaars zoals woon-abonnementen, energiediensten gericht op financiële en technische ontzorging bewoners/eigenaars
Regelgeving
De gemeente houdt toezicht op het naleven van het energie-onderdeel van de prestatieafspraken met in de gemeente aanwezige woningbouwcorporaties
De gemeente staat afwijkingen van wet- en regelgeving toe, met name het Bouwbesluit, ten gunste van energiebesparing/hernieuwbare-energieopwekking
Samenwerking
Er vindt een jaarlijkse evaluatie plaats met lokale spelers over de voortgang van het gevoerde beleid en de lokale inspanningen gericht op het verduurzamen van de bestaande woningvoorraad
De gemeente werkt samen met de netbeheerders op het verduurzamen van de woningvoorraad
Energie- en milieuaspecten wegen zwaar mee bij aanbesteding/inkoop met betrekking tot aanbestedingen vervoer (bijv. voor het doelgroepenverkeer)
Beleidsveld Bedrijfsleven
Communicatie
De gemeente heeft een centraal aanspreekpunt waar ondernemers terecht kunnen voor een energie-advies of doorverwijzing naar kennis en/of financiering
De gemeente voert een lokale/regionale voorlichtingscampagne die er op gericht is om ondernemers stappen te laten zetten richting een klimaatneutrale bedrijfsvoering
De gemeente haakt actief aan op landelijke of regionale campagnes met betrekking tot het verduurzamen bedrijven of het bevorderen van duurzaam ondernemen
De gemeente deelt de resultaten van investeringen/projecten van bedrijven met betrekking tot energiebesparing/hernieuwbare-energieopwekking actief met de betrokken sectoren (bijv. d.m.v. regelmatige evenementen/bijeenkomsten)
Financiering
Het lokale bedrijfsleven wordt actief gestimuleerd om energieprestaties zichtbaar te maken door hen gratis toegang tot een meetinstrument aan te bieden (bijv. een energiescan of instapjaar milieubarometer)
De gemeente heeft een subsidieregeling ter bevordering van investeringen in besparing en/of hernieuwbare energieopwekking bij het bedrijfsleven
Mogelijkheid om met behulp van de gemeente een zachte lening af te sluiten voor investeringen in energiebesparing en/of hernieuwbare energieopwekking (bijv. een regionaal/lokaal revolverend fonds)
Mogelijkheid voor een gemeentelijke garantstelling voor investeringen in besparing en/of hernieuwbare energieopwekking

De gemeente heeft een specifieke kortingsregeling voor bedrijven met duurzame energie-gerelateerde diensten/producten (bijvoorbeeld korting op bouwgrond en leges)
De gemeente heeft een (twee)jaarlijkse prijsuitreiking ter waardering van lokale koplopers in het bedrijfsleven die op het gebied van duurzame innovatie met betrekking tot de energietransitie mooie resultaten bereiken
Regelgeving
Actief handhaven van de afspraak dat energiebesparende maatregelen met terugverdientijd van minder dan vijf jaar (Wet milieubeheer) wordt toegepast. (Actief betekent dat uw gemeente afspraken heeft gemaakt met RUD om concreet het percentage bedrijven dat voldoet aan de kaders van Wet Milieubeheer te verhogen)
Energiebesparing en/of opwekking van hernieuwbare energie is een belangrijk uitgangspunt bij de (her)inrichting en het beheer van bedrijventerreinen
Samenwerking
De gemeente werkt samen met ondernemers actief in een sectorale aanpak voor energiebesparing en/of opwekking van hernieuwbare energie met de spelers met het grootste energieverbruik en/of het grootste publieke bereik. (Denk daarbij ook aan winkelcentra of specifieke bedrijfstakken die in uw gemeente van belang zijn.)
Uitwerken van innovatieve samenwerkingsmogelijkheden met het bedrijfsleven voor de ontwikkeling van nieuwe businessmodellen die bijdragen aan een fossielvrije en/of circulaire economie
Beleidsveld Maatschappelijk Vastgoed
Energieambities
De gemeente heeft een routeplan uitgewerkt om het gemeentelijk vastgoed te verduurzamen. (Een routeplan heeft meetbare doelen en een tijdlijn)
Er is handhaving op het naleven van Wet milieubeheer bij eigen gebouwen (gebruiksfasen publieke gebouwen)
Er is handhaving van de wettelijke/afgesproken EPC van publieke gebouwen (nieuwbouw en renovatie)
De gemeente meet het energieverbruik en/of de CO ₂ -emissie van de eigen organisatie aan de hand van objectieve/gecertificeerde instrumenten? (Bijv. CO ₂ -Prestatieladder)
Er vindt een jaarlijkse rapportage plaats aan de raad en/of breder publiek over het eigen energieverbruik en/of CO ₂ -emissie aan de hand van objectieve/gecertificeerde instrumenten. (Bijv. CO ₂ -Prestatieladder)
Communicatie
De gemeente heeft een energieloket (digitaal/fysiek) beschikbaar voor beheerders/gebruikers van maatschappelijk vastgoed, zoals scholen, buurthuizen en sportlokalen
De gemeente heeft een branchegerichte aanpak voor het verduurzamen van het maatschappelijk vastgoed. (Bijv. m.b.v. energiescans en prestatieafspraken met sportorganisaties, buurtorganisaties)
Financiering
Duurzaamheidscriteria (energieprestaties) zijn onderdeel van de subsidieverleningprocedure richting maatschappelijke organisaties
Voor maatschappelijk vastgoed is het mogelijk om m.b.v. de gemeente voordelig geld te lenen om gebouwen energiezuinig te maken (energiebesparing en/of hernieuwbare energieopwekking). (Bijv. een duurzaamheidslening of beschikbaarheid van een revolverend fonds)
De gemeente heeft een gemeentelijke garantstelling voor energiebesparing en/of hernieuwbare energieopwekking in maatschappelijk vastgoed
De gemeente heeft een (twee)jaarlijkse prijsuitreiking voor het beste idee/initiatief voor energiebesparing en/of hernieuwbare energieopwekking in de publieke sector
Inkoopbeleid
Voor alle eigen en verhuurde gebouwen zijn Duurzame Meerjarenonderhoudsplannen (DMJOP) ontwikkeld
De energieprestatie en/of CO ₂ -voetafdruk zijn belangrijke uitgangspunten bij inkoop, aanbesteden en contracteren. (Bijv. moderniseren van ICT, verlichting en apparatuur)
De gemeente koopt in Nederland geproduceerde hernieuwbare energie van een duurzaam energiebedrijf. Dit kan energie zijn van lokale energiecoöperaties of van een van de voorlopers volgens recent onderzoek
Beleidsveld Opwekking Hernieuwbare Energie
Beleid
Het potentieel aan lokale hernieuwbare energieproductie binnen de eigen gemeentegrenzen is in kaart gebracht. (Bijv. wind, zon, bodem en waterkracht, zowel klein- als grootschalig)
Er is een actieplan opgesteld om de meetbare doelen voor het aandeel van het lokale energieverbruik dat afkomstig moet zijn van hernieuwbare bronnen te bereiken
Er vindt een jaarlijkse rapportage plaats over het opgestelde vermogen hernieuwbare energie, in samenspraak met lokale en/of regionale actoren
De gemeente heeft geborgd dat 50% hernieuwbare energie op land in lokaal eigendom moet zijn

Er is ruimte gereserveerd voor hernieuwbare-energieopwekking (wind, zon en/of andere relevante opties) in bestemmingsplannen
Communicatie
De gemeente stimuleert en faciliteert actief bewoners/bewonersgroepen bij het opzetten en beheren van lokale (zelflevering) hernieuwbare energieproductie. (Mogelijke rollen voor gemeente zijn dienstverlener, participant en/of coproducent)
De gemeente heeft een samenwerkingsovereenkomst met lokale energiecoöperaties
Lokale/regionale inspirerende voorbeelden van lokale duurzame energieproductie worden door uw gemeente actief onder de aandacht gebracht
Financiering
De gemeente heeft een revolverend fonds beschikbaar voor lokale/regionale opwekking van hernieuwbare energie
De gemeente heeft een gemeentelijke garantstelling voor lokale hernieuwbare energieopwekking
De mogelijkheid voor korting op leges door efficiënte vergunningverlening m.b.t. hernieuwbare energie wordt maximaal ingezet
Voorbeeldfunctie
De gemeente koopt via energiecoöperaties maximaal lokaal/regionaal geproduceerde hernieuwbare energie in
De gemeente stelt publieke gebouwen en/of eigen gronden beschikbaar voor opwekking hernieuwbare energie door derden zoals energiecoöperaties
Aandacht voor de potentiële opslagcapaciteit van groene stroom bij het verduurzamen van eigen wagenpark en/of vloot
Beleidsveld Mobiliteit
Beleid
Het terugdringen van CO ₂ -uitstoot maakt structureel onderdeel uit van het vigerend beleid op verkeer en vervoer (mobiliteitsbeleid)
Duurzame mobiliteit is als thema meegenomen in de uitwerking van de huidige structuurvisie en/of het actualiseren van bestemmingsplannen
Communicatie
Het gebruik van ov, (elektrische) fiets en lopen wordt actief gestimuleerd (mobiliteitsmix), waar mogelijk in samenwerking met (lokale) belangengroepen
Met voorlichtingsmateriaal en signalering wordt autodelen actief gestimuleerd
Openbare ruimte
Het aanleggen/verbeteren van (elektrische) fietsvoorzieningen
Het faciliteren van (elektrische) deelauto's door reservering van voldoende parkeerplaatsen (met oplaadpalen). (Voldoende: aanbod sluit aan op vraag)
De gemeente heeft een uitvoeringsplan voor het aanleggen van een infrastructuur voor elektrische auto's
In het uitvoeringsplan wordt rekening gehouden met snellaadpalen, dus wordt er in uw gemeente in afstemming met o.a. het bedrijfsleven minstens één snellaadpunt gerealiseerd buiten de landelijke/provinciale hoofdinfrastructuur
Regelgeving
Het gebruik van duurzame vervoersmiddelen binnen de bebouwde kom wordt gestimuleerd met behulp van ruimere venstertijden en/of parkeerprivileges voor duurzame vervoersmiddelen
Voorbeeldfunctie
Alle bedrijfswagen in eigen gebruik die na 2016 zijn aangeschaft rijden elektrisch
Energie- en milieuaspecten wegen zwaar mee bij aanbesteding/inkoop met betrekking tot aanbestedingen vervoer (bijv. voor het doelgroepenverkeer)

BIJLAGE 5: BEPALINGSMETHODE HERNIEUWBARE ENERGIE

Modelmatige verdeling van het Nederlands totaal over gemeenten

Anders dan bij de levering van gas en elektriciteit worden veel vormen van Hernieuwbare Energie niet bemeterd, bijvoorbeeld omdat opwekking en gebruik geheel of gedeeltelijk "achter de meter" plaatsvinden (denk aan zonnepanelen) of omdat bemetering niet noodzakelijk is (denk aan houtkachels in woningen). En voor zover wel bemeterd wordt, zijn deze gegevens in mindere mate centraal beschikbaar dan de gegevens met betrekking tot gas- en elektriciteitsgebruik, bijvoorbeeld vanwege de bedrijfsgevoeligheid van de informatie. Om de hoeveelheid opgewekte Hernieuwbare Energie in een gebied te bepalen, moeten daarom inschattingen gemaakt worden. Deze inschattingen kunnen via 2 methodes gemaakt worden:

- Top-down: door de Nederlandse totalen per Hernieuwbare Energie-optie, zoals gepubliceerd door het CBS, te verdelen over de Nederlandse gemeenten en daarmee provincies op basis van een verdeelsleutel (alloceren);
- Bottom-up: door de informatie die per Hernieuwbare Energie-optie wél beschikbaar is (bv. het opgesteld vermogen), met specifieke kentallen te bewerken tot een inschatting van de hoeveelheid opgewekte Hernieuwbare Energie.

In deze rapportage wordt het resultaat van de top-down methode gepresenteerd, omdat voor de bottom-up methode onvoldoende gegevens beschikbaar zijn. Alleen voor Hernieuwbare Energie uit stortgas en geothermie zijn bottom-up gegevens beschikbaar. Deze methode leidt voor het overgrote deel van de Hernieuwbare Energie-opties tot schattingen. De Klimaatmonitor bevat jaarlijks 88 tot 90 % van de Nederlandse Hernieuwbare Energie. In veel gemeenten zal het percentage hoger zijn, omdat de missende 10-12 % zich concentreert in enkele gemeenten of op de Noordzee, waar een significant deel van de Nederlandse windproductie plaatsvindt.

In onderstaande tabel wordt weergegeven welke verdeelsleutel wordt gehanteerd om de Nederlandse totalen per Hernieuwbare Energie-optie te verdelen over de Nederlandse gemeenten. Niet voor alle opties is een verdeelsleutel beschikbaar. Voor opties waarvoor geen verdeelsleutel beschikbaar is, kan dus ook geen hoeveelheid voor het betreffende gebied worden weergegeven. Alleen voor Hernieuwbare Energie uit stortgas zijn de gegevens niet via een verdeelsleutel tot stand gekomen, maar daadwerkelijk gemeten.

Ten opzichte van de nulmeting is de methode om het totaal aan hernieuwbare warmte per gemeente te bepalen verbeterd. Onderstaande verdeelsleutels leiden tot een inschatting van de per gemeente opgewekte hoeveelheid hernieuwbare warmte. Een deel van deze warmte wordt echter niet in de gemeente gebruikt waar zij wordt opgewekt, maar via warmtelevering geleverd aan een of meer andere gemeenten. Met behulp van door Liandon verzamelde gegevens is deze gemeentegrensoverschrijdende warmtelevering in kaart gebracht. Het totaal aan hernieuwbare warmte is voor deze leveringen gecorrigeerd, zodat de gemeenten waarin deze warmte gebruikt wordt, deze hernieuwbare warmte opgeteld krijgen bij hun totaal aan hernieuwbare warmte. Andersom is het totaal aan hernieuwbare warmte in gemeenten, waar de warmte wordt opgewekt, maar niet gebruikt, omlaag bijgesteld. Hetzelfde geldt overigens voor de geleverde fossiele warmte, uit bijstook van aardgas (piekketels) of uit de niet-biogene component van het afval. De onderdelen waaruit het totaal is opgebouwd, zijn niet voor deze grensoverschrijdende levering gecorrigeerd.

Hernieuwbare elektriciteit

Hernieuwbare energie-optie	Verdeelsleutel per gemeente	Bron verdeelsleutel
Afvalverbrandingsinstallatie hern. elektriciteit	Opgewekte elektriciteit Afvalverbrandingsinstallatie	Werkgroep Afval Registratie (WAR)
Biogas covergisting hern. elektriciteit	Opgesteld elektrisch vermogen covergisting	Monitoring Bio-energie RVO
Biogas uit RWZI hern. elektriciteit	Gemeten: Geproduceerde hernieuwbare elektriciteit en warmte uit biogas RWZI	Unie van Waterschappen
Meestook elektriciteitscentrales hern. elektriciteit	Gemeten: hernieuwbare elektriciteit en warmte uit meestook	RWE, DCMR
Decentrale elektr. productie uit biomassaverbranding	Opgesteld elektrisch vermogen overige biomassaverbranding	Monitoring Bio-energie RVO
Overig biogas hern. elektriciteit	Geen verdeelsleutel per gemeente beschikbaar Provinciale cijfers van CBS	CBS
Stortgas hern. elektriciteit	Gemeten: Geproduceerde elektriciteit en aardgas uit stortgas	Monitoring Stortgas Rijkswaterstaat
Waterkracht hern. elektriciteit genormaliseerd	Operationeel elektrisch vermogen waterkracht	Rijkswaterstaat
Wind op land hern. elektriciteit genormaliseerd	Opgesteld windvermogen en theoretische productie, provinciale windproductie	Windstats.nl, CBS
Wind op zee hern. elektriciteit genormaliseerd	Geen verdeelsleutel nodig, vindt niet in gemeenten plaats	
Zonnestroom	Opgesteld vermogen PV-panelen	Nationale en provinciale PV-subsidieregelingen, Productie Installatie Register netbeheerders

Hernieuwbare warmte

Hernieuwbare energie-optie	Verdeelsleutel per gemeente	Bron verdeelsleutel
Afvalverbrandingsinstallatie hern. warmte	Doorgeleverde warmte Afvalverbrandingsinstallatie	Werkgroep Afvalregistratie (WAR)
Buitenluchtwarmte	Geen verdeelsleutel beschikbaar	-
Biogas covergisting hern. warmte	Opgesteld thermisch vermogen covergisting	Monitoring Bio-energie RVO
Biogas RWZI hern. warmte	Gemeten: Geproduceerde hernieuwbare elektriciteit en warmte uit biogas RWZI	Unie van Waterschappen
Geothermie (diepe bodemenergie)	Opgesteld vermogen geothermie	DAGO
Biomassaketels bedrijven hern. warmte	Opgesteld thermisch vermogen overige biomassaverbranding	Monitoring Bio-energie RVO
Houtkachels woningen hern. Warmte	Aantal vrijstaande woningen (vraag), oppervlakte bos (aanbod)	CBS
Houtskool hern. warmte	Aantal inwoners (houtskool wordt m.n. gebruikt voor barbecue)	CBS
Ondiepe bodemenergie hern. warmte (WP, WKO)	Opgesteld vermogen/debiet WKO Utiliteitsbouw	LGR en PGR's
Overig biogas hern. warmte	Geen verdeelsleutel per gemeente beschikbaar Provinciale cijfers van CBS	CBS
Meestook elektriciteitscentrales hern. warmte	Gemeten: hernieuwbare elektriciteit en warmte uit meestook	RWE, DCMR
Stortgas hern. warmte	Gemeten: Geproduceerde warmte en aardgas uit stortgas	Monitoring Stortgas Rijkswaterstaat
Zonnewarmte	Geen verdeelsleutel beschikbaar	-

Hernieuwbare energie in vervoer

Hernieuwbare energie-optie	Verdeelsleutel per gemeente	Bron verdeelsleutel
Biobrandstoffen in wegverkeer (bijmenging)	CO ₂ -uitstoot wegverkeer	Emissieregistratie
Biobrandstoffen in mobiele werktuigen (bijmenging)	CO ₂ -uitstoot mobiele werktuigen	Emissieregistratie

BIJLAGE 6: WARMTELEVERING GROOT- EN KLEINVERBRUIK

Data 2016 – 2017

Projectnaam	Onderdeel van	Aantal woningen		Aantal zakelijk		Aantal WEQ		GJ/jaar (geleverd)		Vermeden CO ₂ (tonnen)		Vermeden CO ₂ (ton/WEQ)		Aandeel aardgas (%) ²	
		'16	'17	'16	'17	'16	'17	'16	'17	'16	'17	'16	'17	'16	'17
Arnhem, Duiven en Westervoort	Regio Arnhem Nijmegen	14.097	14.357	282	286	23.710	23.864	695.312	698.032	38.076	37.393	1,61	1,57	-	1,4
- Gemeente Arnhem		4.772	4.975	81	80	9.440	9.541	288.045	300.835	15.630	16.129	1,66	1,69	2,5	1,4
- Gemeente Duiven & Westervoort*		9.325	9.382	201	206	14.270	14.323	407.267	397.197	22.446	21.264	1,57	1,48	0,8	1,4
Nijmegen Waalsprong	Regio Arnhem Nijmegen	4.564	5.478	8	8	4.815	5.729	140.576	158.346	6.869	7.127	1,43	1,24	-	7,7
- Gemeente Nijmegen		4.564	5.478	8	8	4.815	5.729	140.576	158.346	6.869	7.127	1,43	1,24	2,5	7,7
Warmtenet Ede**	Regio de Vallei	-	-	-	-	-	-	-	-	-	-	-	-	-	-
- Nuon		1.361	1.450	4	4	1.413	1.450	41.359	43.062	1.930	2.084	1,37	1,44	18,0 ³	-
- Warmtebedrijf Ede		-	-	-	-	-	-	-	-	-	-	-	-	-	-
Wageningen***	Regio de Vallei	785	785	-	0	785	785	-	27.169	-	0	-	0	-	-
- Gemeente Wageningen		785	785	-	0	785	785	-	27.169	-	0	-	0	-	100,0
Gemeente Culemborg***	Regio Rivierenland	1.188	1.183	12	11	1.398	-	-	38.718	-	1.319	-	-	-	-
- Ennatuurlijk		978	973	4	4	1.066	-	-	30.705	-	1.279	-	-	-	100,0
- Thermo Bello		210	210	8	7	332	316	8.414	8.013	-	40	-	0,13	-	15,0
Gemeente Apeldoorn		1.822	1.886	7	7	-	-	58.136	62.253	-	-	-	-	-	-

² Betreft inzet HWC's, grotendeels aardgas maar ook gasolie en biodiesel.

³ Betreft warmte uit gasgestookte WKK + Ketel van Bio-Energie De Vallei.

Projectnaam	Onderdeel van	Aantal woningen		Aantal zakelijk		Aantal WEQ		GJ/jaar (geleverd)		Vermeden CO ₂ (tonnen)		Vermeden CO ₂ (ton/WEQ)		Aandeel aardgas (%) ²	
		'16	'17	'16	'17	'16	'17	'16	'17	'16	'17	'16	'17	'16	'17
- Locatie Beekpark	Regio Apeldoorn	158	158	1	1	-	-	4.265	4.911	-	0	-	-	-	-
- Locatie Zuidbroek		1.664	1.728	6	6	-	-	53.871	57.341	-	1.375	-	-	-	-
Zevenaar – Locatie Groot Holthuizen	Regio Arnhem	432	481	2	2	-	-	13.580	13.986	-	285	-	-	-	-
- Gemeente Zevenaar	Nijmegen	432	481	2	2	-	-	13.580	13.986	-	285	-	-	-	-

* Duiven/Westervoort en Arnhem zijn in 2015 aan elkaar verbonden. Cijfers voor Duiven en Westervoort worden daarom vanaf 2016 samengevoegd weergegeven.

** Het warmtenet Ede is een gecombineerd warmtenet met warmtebedrijf Ede, Nuon en Woonstede als leverancier van de netten.

*** De netten in Culemborg en Wageningen in 2015 eigendom van Nuon zijn per 1 januari 2017 in eigendom van Ennatuurlijk en BeGreen. Hierdoor zijn geen volledige gegevens beschikbaar.

Bronnen en leveranciers behorende bij bovenstaande tabel.

Projectnaam	Warmtebron	Leverancier	Informatiebron
Arnhem, Duiven en Westervoort	HWC Schuytgraaf/AVR Afvalverbranding Duiven/HWC Westervoort	Nuon	Nuon CO ₂ Reductierapporten 2017 & Aangeleverde data Nuon t.b.v. GEA
Nijmegen Waalsprong	ARN Afvalverbranding Weurt/ HWC Pieter Wiersma	Nuon	Nuon CO ₂ Reductierapporten 2017 & Aangeleverde data Nuon t.b.v. GEA
Warmtenet Ede			Nuon CO ₂ Reductierapporten 2017 & Aangeleverde data Nuon t.b.v. GEA
- Nuon	Bio Energie Centrale (Bio Energie de Vallei)	Nuon	
- Warmtebedrijf Ede			
Wageningen	WKK-Verwarmingsketel	ENBE	Aangeleverde data Ennatuurlijk t.b.v. GEA
Gemeente Culemborg			

Projectnaam	Warmtebron	Leverancier	Informatiebron
- Ennatuurlijk	WKK - Verwarmingsketel	ENBE	Aangeleverde data Ennatuurlijk t.b.v. GEA
- Thermo Bello	Drinkwater + WP – Gasketel	Thermo Bello	Aangeleverde data Thermo Bello t.b.v. GEA
Gemeente Apeldoorn			
- Locatie Beekpark	WKK – Verwarmingsketels	Ennatuurlijk	Aangeleverde data Ennatuurlijk t.b.v. GEA
- Locatie Zuidbroek	Restwarmte RWZI/houtketels/verwarmingsketels	Ennatuurlijk	Aangeleverde data Ennatuurlijk t.b.v. GEA
Zevenaar – Locatie Groot Holthuizen	Pelletketel/verwarmingsketel	Ennatuurlijk	Aangeleverde data Ennatuurlijk t.b.v. GEA
- Gemeente Zevenaar			

BIJLAGE 7: AFVAL

Naast een klimaatneutraal Gelderland in 2050 heeft het Gelders Energieakkoord een Afvalvrij Gelderland als doel op de horizon vastgelegd (Uitvoeringsplan maart 2016).

“Het scheiden van afvalstromen levert een belangrijke bijdrage aan het verlagen van emissies van broeikasgassen. Een aantal gemeenten⁴ heeft hierop scherpe doelen gesteld, gericht op een afvalvrije regio in 2030. In het kader van het Gelders Energieakkoord gaat het overleg met gemeenten verder om deze doelen, in de volle provinciale breedte, concreet te maken.”

Uitgangspunt is dat afval een grondstof is dat in de hoogste trap van de cascade ingezet dient te worden. De doelstellingen die in het GEA-uitvoeringsplan worden voorgesteld zijn:

- In 2020 is het restafval gedaald naar maximaal 100 kg per inwoner (zie ook richtlijn landelijke overheid).
- In 2020 is er minimaal 75% afvalscheiding bij elke Gelderse gemeente.

Daarnaast heeft GEA de doelstellingen van de provincie Gelderland c.q. het landelijke Grondstoffenakkoord overgenomen waaronder⁵:

- Gelderland wil de 1^e afvalloze economie in Nederland worden.
- 50% minder grondstoffen in 2030.

Gezien de streefdoelen worden sinds 2016 op verzoek van de Tafel Afval de volgende belangrijke kengetallen in de jaarlijkse monitoringrapportages opgenomen:

1. De hoeveelheden (fijn en grof) huishoudelijk restafval.
2. Het percentage scheiding van huishoudelijk afval.

Daarnaast vindt de Tafel Afval het relevant om het per Gelderse gemeente toegepaste afvalinzamelsysteem (geen Diftar⁶; Diftar; omgekeerd inzamelen⁷) weer te geven.

Doelbereik afvalscheiding

Onderstaande tabel geeft een overzicht van de hoeveelheden huishoudelijk restafval, percentage scheiding van huishoudelijk afval, het afval-inzamelsysteem en eindverwerking per Gelderse gemeente ingedeeld naar regio's. Dit voor de jaren 2015, 2016 en 2017. De tabel geeft in één oogopslag weer welke gemeenten de gestelde doelstelling met betrekking tot afvalscheiding (maximaal 100 kg per inwoner per jaar in 2020) al hebben behaald (groen), welke redelijk onderweg zijn (geel) en waar nog een grote uitdaging ligt (rood). 10 (van de 53) Gelderse gemeenten hebben in 2017 de doelstelling voor 2020 reeds gehaald. 17 gemeenten hebben in 2017 een hoeveelheid huishoudelijk restafval van meer dan 150 kg. 26 gemeenten hebben in 2017 een hoeveelheid restafval tussen 100 kg en 151 kg.

In 23 Gelderse gemeenten is over 2017 de hoeveelheid totaal aangeboden huishoudelijk afval per inwoner niet vastgesteld. Het scheidingspercentage totaal huishoudelijk afval kan in deze gemeenten over 2017 niet worden bepaald. Van de 30 Gelderse gemeenten waarbij wel het afvalscheidingspercentage over 2017 kon worden bepaald, halen 9 gemeenten de doelstelling 2020.

⁴ Gemeenten van de regio Stedendriehoek

⁵ Zie: <https://www.circulairereconomienederland.nl/ondertekenaars/provincie+gelderland/default.aspx>

⁶ Diftar staat voor gedifferentieerde tarieven bij het inzamelen van huishoudelijk afval

⁷ Omgekeerd inzamelen is een afvalconcept waarbij herbruikbaar "afval" aan huis wordt ingezameld; restafval dient door inwoners zelf weggebracht te worden naar een afval-inzamelingsstation in de buurt/wijk.

Tabel 1. Overzicht van de hoeveelheden huishoudelijk restafval, percentage scheiding van huishoudelijk afval, het afval-inzamelsysteem en eindverwerking per Gelderse gemeente ingedeeld naar regio's. Voor de jaren 2015, 2016 en 2017.

Markering bij hoeveelheid huishoudelijk restafval per inwoner in 2017:

groen -> maximaal 100 kg (doelstelling 2020 reeds behaald)

geel -> tussen 100 kg en maximaal 150 kg

rood -> meer dan 150 kg

Markering bij percentage afvalscheiding in 2017:

groen -> minimaal 75%, doelstelling 2020 reeds behaald

	Hoeveelheid huishoudelijk restafval per inwoner in kg (som van fijn én grof restafval). Doelstelling 2020: max 100 kg/inw/j			Percentage afvalscheiding huishoudelijk afval. Doelstelling 2020: minimaal 75%			Inzamelsysteem (geen Diftar; Diftar; omgekeerd inzamelen)	Eindverwerking huishoudelijk restafval
	2015	2016	2017	2015	2016	2017		
Regio Achterhoek								
Aalten	155	162	62	63%	61%	85%	Diftar	AVI Laar (DE) ⁸
Berkelland	255	262	263	52%	52%	53%	Geen Diftar	AVI Laar (DE)
Bronckhorst	91	86	79	77%	78%	80%	Diftar	AVI Laar (DE)
Doetinchem	265	200	205	56%	64%	63%	Geen Diftar	AVI Laar (DE)
Montferland	169	167	169	67%	68%	68%	Diftar	AVI Laar (DE)
Oost Gelre	57	60	55	87%	86%	88%	Omgekeerd inzamelen	AVI Laar (DE)
Oude IJsselstreek	264	254	131	50%	53%	73%	Diftar	AVI Laar (DE)
Winterswijk	186	76	71	67%	83%	85%	Diftar / omgekeerd inzamelen	AVI Laar (DE)
Regio Foodvalley								
Barneveld	217	212	198	58%	59%	62%	Geen Diftar	AVI ARN (Nijm)
Ede	228	222	196	54%	55%	60%	Geen Diftar	AVI ARN (Nijm)
Nijkerk	140	139	131	67%	70%	68%	Diftar	AVI ARN (Nijm)
Scherpenzeel	180	184	182	58%	58%	58%	Geen Diftar	AVI ARN (Nijm)
Wageningen	184	160	155	58%	64%	66%	Geen Diftar	AVI ARN (Nijm)
Rhenen*	218	216	217	54%	57%	55%	Geen Diftar	Onbekend
Veenendaal*	225	127	134	55%	72%	72%	Diftar	Onbekend
Renswoude*	258	255	223	52%	51%	55%	Geen Diftar	Onbekend
Regio MARN								
Beuningen	111	94	53	75%	80%	88%	Diftar	AVI ARN (Nijm)
Berg en Dal	104	89	63	79%	82%	88%	Diftar	AVI ARN (Nijm)
Heumen	73	58	64	83%	87%	87%	Diftar	AVI ARN (Nijm)
Nijmegen	129	100	104	67%	74%	73%	Diftar	AVI ARN (Nijm)
Wijchen	156	130	129	69%	74%	75%	Diftar	AVI ARN (Nijm)
Mook en Middelaar*	142	127	126	68%	70%	70%	Diftar	AVI ARN (Nijm)
Regio Arnhem								
Arnhem	264	255	253	46%	47%	48%	Geen Diftar	AVI Laar (DE)
Doesburg	153	149	154	65%	67%	66%	Diftar	AVI Laar (DE)
Duiven	243	114	118	59%	74%	76%	Geen Diftar/ Diftar	AVI Duiven
Lingewaard	120	123	116	67%	67%	68%	Diftar	AVI Laar (DE)
Overbetuwe	189	190	135	70%	70%	76%	Diftar	AVI Laar (DE)
Renkum	233	222	122	58%	60%	76%	Diftar	AVI Laar (DE)
Rheden	230	225	225	58%	59%	59%	Geen Diftar	AVI Laar (DE)

⁸ AVI = Afvalverbrandingsinstallatie

⁹ Bij de gemeenten Beuningen, Berg en Dal, Heumen, Nijmegen en Wijchen is voor 2016 en 2017 ook de nascheiding in de opgaven opgenomen.

Rozendaal	212	215	198	61%	62%	63%	Geen Diftar	AVI Laar (DE)
Westervoort	154	149	147	69%	70%	70%	Diftar	AVI Laar (DE)
Zevenaar	179	181	164	65%	66%	68%	Diftar	AVI Laar (DE)
Regio Rivierenland								
Buren	137	134	135	71%	72%	73%	Diftar	AVI Attero Moerdijk
Culemborg	134	135	138	67%	68%	68%	Diftar	AVI Attero Moerdijk
Druuten	65	50	42 ¹⁰	85%	88%	90%	Omgekeerd inzamelen	AVI ARN (Nijm)
Geldermalsen	155	133	129	69%	73%	74%	Diftar	AVI Attero Moerdijk
Lingewaal	151	142	141	68%	70%	70%	Diftar	AVI Attero Moerdijk
Maasdriel	144	143	140	71%	71%	71%	Diftar	AVI Attero Moerdijk
Neder-Betuwe	142	136	133	70%	71%	72%	Diftar	AVI Attero Moerdijk
Neerijnen	138	133	134	73%	74%	74%	Diftar	AVI Attero Moerdijk
Tiel	160	144	147	65%	67%	67%	Diftar	AVI Attero Moerdijk
West Maas en Waal	132	129	129	75%	76%	76%	Diftar	AVI Attero Moerdijk
Zaltbommel	141	133	139	70%	72%	71%	Diftar	AVI Attero Moerdijk
Regio Stedendriehoek								
Apeldoorn	156	152	144	65%	66%	66%	Diftar	AVI Laar (DE)/ AVR Duiven ¹¹
Brummen	152	111	111	61%	70%	71%	Diftar	AVI Laar (DE)/ AVR Duiven
Epe	197	196	192	64%	66%	66%	Geen Diftar	AVI Laar (DE)/ AVR Duiven
Lochem	121	118	116	69%	70%	70%	Diftar	AVI Laar (DE)/ AVR Duiven
Voorst	119	114	87	74%	75%	80%	Diftar	AVI Laar (DE)/ AVR Duiven
Zutphen	1568	146	144	60%	62%	63%	Diftar	AVI Laar (DE)/ AVR Duiven
Deventer*	122	99	89	71%	76%	77%	Diftar	onbekend
Regio Noord-Veluwe								
Elburg	235	229	231	51%	51%	51%	Geen Diftar	AVI Omrin Harlingen
Ermelo	152	156	149	56%	59%	61%	Diftar	AVI Omrin Harlingen
Harderwijk	222	225	223	53%	53%	53%	Diftar	AVI Omrin Harlingen
Hatterij	116	80	72	79%	85%	85%	Diftar	AVI Laar (DE)
Heerde	129	130	134	78%	80%	79%	Diftar	AVI Laar (DE)
Nunspeet	205	199	NB ¹²	56%	55%	NB	Geen Diftar	AVI Omrin Harlingen
Oldebroek	224	219	228	54%	55%	53%	Geen Diftar	AVI Omrin Harlingen
Putten	94	70	72	68%	81%	81%	Diftar	AVI Omrin Harlingen

* Niet-Gelderse gemeenten die tot de regio behoren.

Bron: Rijkswaterstaat Afvalmonitor (https://afvalmonitor.databank.nl/jive?workspace_guid=b5e12fe2-14de-4f7a-a8c9-b5088b62350c)

Opvallende resultaten

Een aantal Gelderse gemeenten hebben relatief gezien grote stappen gemaakt bij de inzameling van huishoudelijk restafval en bij de scheiding van huishoudelijk afval. Het gaat daarbij om ongeveer een halvering van de hoeveelheid ingezameld huishoudelijk restafval. Het betreft de volgende gemeenten:

- Aalten: van 162 naar 62 kg/inw/j (afvalscheidingspercentage van 61 naar 85%)
- Oude IJsselstreek: van 254 naar 131 kg/inw/j (afvalscheidingspercentage van 53 naar 73%)
- Renkum: van 222 naar 122 kg/inw/j (afvalscheidingspercentage van 60 naar 76%)

Bij de volgende gemeenten betreft de reductie van de ingezamelde hoeveelheid restafval per inwoner

¹⁰ Bij de gemeenten Druuten is voor 2016 en 2017 ook de nascheiding in de opgaven opgenomen.

¹¹ Een deel van het ingezamelde restafval van deze regio wordt bij AVI Laar (DE) verbrand, een ander deel bij AVR Duiven.

¹² NB = Niet bepaald (ontbreekt in CBS-data). Bij deze gemeente is het totaal aangeboden huishoudelijk afval (in kilo/ inwoner/ jaar) niet vastgesteld. Het scheidingspercentage kan daardoor niet worden vastgesteld.

ruim een derde:

Beuningen: van 105 naar 61 kg/inw/j (afvalscheidingspercentage van 77 naar 87%)
Berg en Dal: van 103 naar 73 kg/inw/j (afvalscheidingspercentage van 80 naar 86%)
Overbetuwe: van 190 naar 135 kg/inw/j

Koplopers zijn:

1. Gemeente Druten: 42 kg/inw/j (inzamelbedrijf DAR)
2. Gemeente Beuningen: 53 kg/inw/j (inzamelbedrijf DAR)
3. Gemeente Oost Gelre: 55 kg/inw/j (inzamelbedrijf Rova)

BIJLAGE 8: ENERGIEMIX NIEUWBOUWWONINGEN GELDERSE GEMEENTEN

Deze bijlage geeft de energiemix van nieuwbouwwoningen in de Gelderse gemeenten weer vanaf 2012; opgesplitst in aansluitingen met i) een combinatie van elektriciteit en gas, ii) uitsluitend elektriciteit en iii) uitsluitend gas. De gegevens zijn aangeleverd door Liander. De voor dit jaar uitgevraagde data zijn ten opzichte van de vorige rapportage verbeterd en geven nu een meer betrouwbaar beeld.

Nieuwbouw elektriciteit en gas

Gemeente	Aantal aansluitingen nieuwbouw 2013	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
		2014	2015	2016	2017	2018
Regio Achterhoek						
Aalten	11460	14	31	59	50	32
Berkelland	18580	42	50	45	61	53
Bronckhorst	15392	43	41	50	22	18
Doetinchem	24772	86	238	175	170	242
Montferland	14145	121	78	74	106	80
Oost Gelre	12530	46	51	31	51	32
Oude IJsselstreek	17658	64	53	25	36	47
Winterswijk	12811	36	41	56	26	25
Regio Foodvalley						
Barneveld	19746	292	361	428	519	438
Ede	40149	478	404	440	564	420
Nijkerk	16464	73	245	162	381	226
Wageningen	12223	22	53	20	90	31
Regio MARN						
Beuningen	10896	34	120	121	165	8
Berg en Dal	800	0	0	0	0	8
Groesbeek	7115	9	141	23	27	71
Heumen	6822	32	5	43	39	15
Millingen aan de Rijn	2611	2	12	4	2	1
Nijmegen	69118	258	330	334	604	293
Ubbergen	3822	0	34	3	24	54
Wijchen	16376	59	47	65	187	22
Regio Arnhem						
Arnhem	64263	473	183	516	457	587
Doesburg	4961	30	3	34	8	11
Duiven	4373	3	25	10	9	10
Lingewaard	19078	92	211	111	130	66
Overbetuwe	17632	90	169	121	150	126
Renkum	13569	13	51	49	32	20
Rheden	19292	39	51	75	35	61
Rijnwaarden	4660	11	8	1	13	28
Rozendaal	628	8	0	16	19	12
Westervoort	3961	30	8	2	2	1
Zevenaar	14266	35	23	16	27	18
Regio Rivierenland						

Gemeente	Aantal aansluitingen nieuwbouw 2013	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
		2014	2015	2016	2017	2018
Buren	10296	57	49	91	58	62
Culemborg	10301	112	100	157	189	136
Druten	8061	74	124	86	74	43
Geldermalsen	9920	59	44	196	158	94
Lingewaal	1801	2	18	5	6	29
Maasdriel	8558	89	43	51	118	102
Neder-Betuwe	8124	76	101	88	106	111
Neerijnen	4719	30	26	53	47	52
Tiel	17253	64	20	146	59	95
West Maas en Waal	6972	64	70	57	40	103
Zaltbommel	10592	53	108	82	188	143
Regio Stedendriehoek						
Apeldoorn	65218	168	294	281	280	470
Brummen	8923	18	13	17	43	20
Epe	13743	19	126	151	68	112
Lochem	12414	56	297	79	94	31
Voorst	8517	26	117	75	54	105
Zutphen	21423	62	158	114	158	165
Regio Noord-Veluwe						
Elburg	8950	39	52	77	35	34
Ermelo	10462	93	49	73	67	72
Harderwijk	19075	70	78	137	324	183
Hattem	4863	55	61	69	7	31
Heerde	7431	40	14	32	56	25
Nunspeet	10270	60	43	86	153	116
Oldebroek	8447	33	69	121	46	48
Putten	9073	69	56	71	28	34

Nieuwbouw elektriciteit

Gemeente	Aantal aansluitingen nieuwbouw 2013	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
		2014	2015	2016	2017	2018
Regio Achterhoek						
Aalten	496	1	3	10	12	39
Berkelland	1001	8	8	16	25	39
Bronckhorst	763	10	13	11	15	61
Doetinchem	1157	8	52	15	29	94
Montferland	520	22	10	15	29	58
Oost Gelre	555	6	7	28	22	47
Oude IJsselstreek	916	22	41	13	74	43
Winterswijk	818	12	10	9	17	47
Regio Foodvalley						
Barneveld	1599	21	30	62	56	104
Ede	5862	91	173	225	223	679

Gemeente	Aantal aansluitingen nieuwbouw	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
	2013	2014	2015	2016	2017	2018
Nijkerk	880	9	20	13	40	89
Scherpenzeel	3802	8	97	59	91	21
Wageningen	2554	67	57	84	186	144
Regio MARN						
Beuningen	333	4	7	14	20	19
Groesbeek	441	119	25	4	10	11
Berg en dal	91	0	34	0	0	1
Heumen	266	4	2	8	5	48
Millingen aan de Rijn	50	0	1	1	1	16
Nijmegen	8236	274	655	1243	706	401
Ubbergen	306	2	2	11	3	13
Wijchen	972	8	11	85	15	33
Regio Arnhem						
Arnhem	8063	337	231	638	485	438
Doesburg	406	2	1	3	4	3
Duiven	6847	30	26	28	33	29
Lingewaard	531	16	16	13	24	52
Overbetuwe	1178	24	19	25	24	49
Renkum	1304	12	5	10	17	56
Rheden	1025	3	11	58	12	27
Rijnwaarden	220	3	2	5	2	12
Rozendaal	15	0	0	0	3	3
Westervoort	2760	15	36	69	7	60
Zevenaar	981	34	84	40	78	101
Regio Rivierenland						
Buren	816	13	13	18	24	30
Culemborg	1566	82	86	38	9	95
Druten	457	6	5	12	24	22
Geldermalsen	792	5	14	14	18	91
Lingewaal	276	2	3	8	3	5
Maasdriel	426	14	6	5	9	51
Neder-Betuwe	580	78	9	16	21	26
Neerijnen	279	3	1	2	15	18
Tiel	1354	11	12	11	15	28
West Maas en Waal	493	9	8	7	17	42
Zaltbommel	753	12	13	22	26	41
Regio Stedendriehoek						
Apeldoorn	6246	195	236	204	308	319
Brummen	564	6	4	7	8	17
Epe	840	53	11	16	12	87
Lochem	822	42	19	18	38	73
Voorst	702	5	11	11	21	48
Zutphen	1373	63	20	12	37	45
Regio Noord-Veluwe						
Elburg	358	7	9	9	9	39
Ermelo	711	10	44	26	24	37
Harderwijk	1120	7	16	15	28	121

Gemeente	Aantal aansluitingen nieuwbouw	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
	2013	2014	2015	2016	2017	2018
Hattem	329	1	3	3	7	16
Heerde	349	2	6	5	13	19
Nunspeet	454	7	7	6	12	46
Oldebroek	699	8	14	9	23	42
Putten	651	9	46	11	11	14

Nieuwbouw gas

Gemeente	Aantal aansluitingen nieuwbouw	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
	2013	2014	2015	2016	2017	2018
Regio Achterhoek						
Aalten	318	0	0	2	4	0
Berkelland	407	1	3	4	3	2
Bronckhorst	325	1	1	1	0	6
Doetinchem	364	1	6	2	1	5
Montferland	202	1	1	1	1	0
Oost Gelre	271	3	1	1	0	0
Oude IJsselstreek	339	0	2	2	2	6
Winterswijk	360	7	1	2	2	0
Regio Foodvalley						
Barneveld	713	7	4	6	5	6
Ede	505	6	3	4	7	10
Nijkerk	288	7	2	3	2	3
Wageningen	119	3	0	0	1	1
Regio MARN						
Beuningen	88	0	1	0	0	0
Berg en Dal	12	0	2	0	0	0
Groesbeek	67	0	3	0	0	0
Heumen	101	1	0	1	0	0
Millingen aan de Rijn	15	1	1	1	0	0
Nijmegen	500	12	3	5	3	1
Ubbergen	21	0	0	0	0	0
Wijchen	141	0	1	1	1	1
Regio Arnhem						
Arnhem	533	4	9	4	5	12
Doesburg	51	0	1	0	1	0
Duiven	67	0	0	0	0	0
Lingewaard	200	2	1	0	2	0
Overbetuwe	207	1	3	1	1	6
Renkum	105	0	0	0	0	0
Rheden	174	0	0	0	1	0
Rijnwaarden	39	0	0	0	0	1
Rozendaal	5	0	0	0	0	0
Westervoort	22	0	0	0	0	0
Zevenaar	168	1	1	0	0	1
Regio Rivierenland						

Gemeente	Aantal aansluitingen nieuwbouw 2013	Aantal nieuwe aansluitingen t.o.v. het jaar ervoor				
		2014	2015	2016	2017	2018
Buren	165	1	2	0	1	1
Culemborg	135	1	1	0	1	0
Druten	91	0	0	0	1	22
Geldermalsen	165	2	1	2	0	2
Lingewaal	26	0	1	0	1	0
Maasdriel	175	2	1	1	1	1
Neder-Betuwe	158	1	1	2	1	5
Neerijnen	109	1	0	0	0	0
Tiel	191	1	3	1	0	2
West Maas en Waal	95	0	1	0	2	0
Zaltbommel	186	1	1	1	4	5
Regio Stedendriehoek						
Apeldoorn	658	57	15	14	6	2
Brummen	89	0	0	1	1	1
Epe	194	1	2	2	2	0
Lochem	261	5	0	6	4	2
Voorst	123	1	3	2	0	0
Zutphen	210	32	0	1	0	2
Regio Noord-Veluwe						
Elburg	162	0	2	1	1	0
Ermelo	1007	3	4	3	10	4
Harderwijk	289	1	2	7	3	3
Hatterij	53	0	0	0	0	0
Heerde	78	0	0	0	0	3
Nunspeet	401	3	1	2	0	2
Oldebroek	122	0	2	0	2	1
Putten	305	3	1	1	1	2

BIJLAGE 9: BROEIKASGASEMISSIES UIT DE LAND- EN TUINBOUWSECTOR IN GELDERLAND

Deze bijlage geeft de broeikasgasemissies vanuit de land- en tuinbouw op gemeenteniveau en per sector voor peiljaar 2017. Verschillende emissiebronnen worden onderscheiden. Zie voor meer informatie [WENR-rapport 2947 Broeikasgasemissie Gelderse land- en tuinbouw in 2016](#).

Methodiek

Voor het berekenen van emissies van de broeikasgassen lachgas (N₂O), methaan (CH₄) en koolzuurgas (CO₂) vanuit de landbouw is gebruik gemaakt van het model INITIATOR (De Vries *et al.*, 2003 en Kros *et al.*, 2011). De emissies zijn berekend per gemeente, per bedrijfstype en per emissiebron.

Voor glastuinbouw is een grove schatting gemaakt van de emissie op gemeenteniveau, door gebruik te maken van de nationale gegevens (Van der Velden en Smit, 2018) en deze per hectare naar te schalen per gemeente.

Voor de andere sectoren is de CO₂-emissie t.g.v. energieverbruik per gemeente gebaseerd op het landelijk gemiddelde energieverbruik, per bedrijf, voor de verschillende sectoren, zoals bepaald in het Bedrijveninformatienet. Ook dit is een grove schatting.

Databronnen

- CBS-bedrijfsgegevens over dieraantallen, staltype, areaal en locatie zoals die in het GIAB binnen WENR zijn opgeslagen (GIABplus, Van Os *et al.*, 2016).
- De bedrijfstype-indeling volgens de landbouwtelling (CBS).
- De mestproductie, excretie, emissiefracties zoals bij de nationale methodiek NEMA (Vonk *et al.*, 2018).
- Het energieverbruik glastuinbouw uit De Energiemonitor Nederlandse glastuinbouw 2017 (Van der Velden en Smit, 2018).
- Het areaal glastuinbouw uit CBS.
- Het energieverbruik per bedrijf per sector uit het Bedrijveninformatienet van Wageningen Economic Research.
- De emissiefactoren van energiedragers zoals in de Klimaatmonitor.

Energiedrager	Eenheid	Emissiefactor in kg CO ₂ -eq/eenheid	Jaar
Stroom	kWh	0.49	2016
Diesel	l	2.6	2017
Aardgas	m ³	1.79	2017

- Omrekenfactoren kg N₂O en kg CH₄ naar kg CO₂-equivalenten zijn resp. 298 en 25.

Tabel 1. Broeikasgasemissies in Gelderland in 2016/2017 naar sector en naar bron (in kton CH₄ of N₂O).

Bronnen	Sectoren								Totaal
	Melkvee- houderij	Vleesvee- houderij	Vleeskalver- houderij	Varkens- houderij	Pluimvee- houderij	Overig veehouderij en gemengde bedrijven	Akkerbouw, tuinbouw en blijvende teelten	Glastuin- bouw	
<i>Oppervlakte landbouwgrond (miljoen ha)</i>	0,129	0,022	0,006	0,008	0,002	0,027	0,035	0,001	0,229
<i>N₂O (kton N₂O)</i>									
Stallen en opslagen	0,122	0,013	0,026	0,039	0,014	0,042	0,002	0,000	0,259
Dierlijke mesttoediening	0,348	0,052	0,020	0,025	0,007	0,060	0,082	0,000	0,593
Beweiding	0,234	0,029	0,004	0,005	0,002	0,055	0,002	0,000	0,333
Kunstmest	0,401	0,074	0,012	0,015	0,005	0,090	0,064	0,000	0,662
Uit- en afspoeling	0,047	0,007	0,003	0,003	0,001	0,008	0,021	0,000	0,090
Gewasresten	0,051	0,009	0,003	0,005	0,001	0,012	0,020	0,000	0,103
Mineralisatie van veengronden	0,138	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,138
Depositie stallen en opslagen	0,051	0,004	0,024	0,017	0,026	0,020	0,002	0,000	0,143
Depositie dierlijke mesttoediening	0,056	0,009	0,002	0,003	0,001	0,010	0,009	0,000	0,090
Totaal N₂O (kton N₂O)	1,448	0,197	0,094	0,112	0,057	0,297	0,203	0,001	2,410
<i>CH₄ (kton CH₄)</i>									
Pensfermentatie	38,190	3,388	6,026	1,808	0,320	5,758	0,321	0,001	55,811
Mestmanagement	10,420	0,739	1,758	9,833	0,509	3,371	0,152	0,000	26,783
Totaal CH₄ (kton CH₄)	48,610	4,127	7,784	11,641	0,829	9,129	0,473	0,001	82,594

Tabel 2. Broeikasgasemissies in Gelderland in 2016/2017 naar sector en naar bron (in kton CO₂-equivalenten).

Bronnen	Sectoren								Totaal
	Melkvee- houderij	Vleesvee- houderij	Vleeskalver- houderij	Varkens- houderij	Pluimvee- houderij	Overig veehouderij en gemengde bedrijven	Akkerbouw, tuinbouw en blijvende teelten	Glastuin-bouw	
<i>N₂O (kton CO₂-eq)</i>									
Stallen en opslagen	36,4	3,9	7,7	11,8	4,3	12,5	0,5	0,0	77,1
Dierlijke mesttoediening	103,6	15,4	6,0	7,4	2,1	17,7	24,3	0,1	176,6
Beweiding	69,9	8,8	1,3	1,5	0,7	16,4	0,6	0,0	99,1
Kunstmest	119,6	22,1	3,6	4,5	1,5	26,7	19,1	0,1	197,2
Uit- en afspoeling	14,0	2,1	0,8	0,9	0,3	2,5	6,4	0,0	26,9
Gewasresten	15,3	2,8	1,0	1,6	0,3	3,6	6,1	0,0	30,7
Mineralisatie van veengronden	41,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	41,2
Depositie stallen en opslagen	15,1	1,2	7,0	5,0	7,7	5,9	0,6	0,0	42,5
Depositie dierlijke mesttoediening	16,7	2,6	0,6	0,8	0,2	3,0	2,8	0,0	26,7
Totaal N₂O (kton CO₂-eq)	431,7	58,8	28,0	33,5	17,1	88,4	60,5	0,2	718,2
<i>CH₄ (kton CO₂-eq)</i>									
Pensfermentatie	954,7	84,7	150,6	45,2	8,0	143,9	8,0	0,0	1395,2
Mestmanagement	260,4	18,5	44,0	245,8	12,7	84,3	3,8	0,0	669,4
Totaal CH₄ (kton CO₂-eq)	1215,1	103,2	194,6	291,0	20,7	228,2	11,8	0,0	2064,6
<i>CO₂ (kton CO₂)</i>									
Elektriciteit	58,3	11,6	12,8	44,6	20,1	55,7	12,0	0	215,0
Gas	6,3	1,9	6,6	11,3	4,4	23,0	24,2	294,2	371,9
Brandstoffen	58,5	13,9	3,5	4,5	3,4	54,2	9,5	0	147,5
Totaal CO₂ (kton CO₂)	123,1	27,4	22,9	60,4	27,8	132,9	45,7	294,2	734,4
Totaal bronnen (kton CO₂-eq)	1769,9	189,4	245,4	384,9	65,7	449,5	118,0	294,4	3517,1

Tabel 3. Broeikasgasemissies per regio en per gemeente naar sector in 2016/2017 (in eigen eenheid en in kton CO₂-equivalenten).

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq
Gelderland		Totaal	2409063	717,90	82588106	2065,00	438824710	215,00	43392227	77,67	56727353	147,50	3517,00
		Melkveehouderij	1448410	431,60	48604124	1215,00	118980524	58,30	3527852	6,32	22492195	58,48	1770,00
		Vleesveehouderij	197258	58,78	4127599	103,20	23649656	11,59	1068033	1,91	5344735	13,90	189,40
		Vleeskalverhouderij	93897	27,98	7783611	194,60	26127495	12,80	3667954	6,57	1353616	3,52	245,50
		Varkenshouderij	112356	33,48	11641236	291,00	91111966	44,64	6285269	11,25	1737812	4,52	384,90
		Pluimveehouderij	57489	17,13	829468	20,74	40911850	20,05	2445132	4,38	1309184	3,40	65,70
		Overig veehouderij en gemengde bedrijven	296628	88,40	9129064	228,20	113645798	55,69	12854069	23,01	20848067	54,20	449,50
		Akkerbouw, tuinbouw en blijvende teelten	203026	60,50	473003	11,83	24397419	11,95	13543918	24,24	3641744	9,47	118,00
		Glastuinbouw *	636	0,19	723,1	0,02	0	0,00	0	0,00	0	0,00	294,20
Regio Achterhoek		Totaal	753397	224,50	31075308	776,90	143101771	70,12	13371548	23,94	19030325	49,48	1148,00
		Melkveehouderij	511378	152,40	21117139	527,90	49592124	24,30	1470440	2,63	9374944	24,37	731,60
		Vleesveehouderij	53882	16,06	1095001	27,38	8048413	3,94	363471	0,65	1818912	4,73	52,76
		Vleeskalverhouderij	6107	1,82	541625	13,54	1618639	0,79	227236	0,41	83859	0,22	16,78
		Varkenshouderij	50725	15,12	5444518	136,10	39505915	19,36	2878146	5,15	751206	1,95	177,70
		Pluimveehouderij	8711	2,60	135615	3,39	5683567	2,79	530272	0,95	203571	0,53	10,25
		Overig veehouderij en gemengde bedrijven	70856	21,11	2660878	66,52	30893200	15,14	3594168	6,43	5639531	14,66	123,90
		Akkerbouw, tuinbouw en blijvende teelten	51739	15,42	80532	2,01	7759912	3,80	4307817	7,71	1158303	3,01	31,96
		Glastuinbouw *	51,25	0,02	201,2	0,01	0	0,00	0	0,00	0	0,00	3,56
	Aalten	Totaal	71188	21,21	2856042	71,40	14449452	7,08	1350050	2,42	1710571	4,45	106,70
		Melkveehouderij	50268	14,98	1762556	44,06	4241667	2,08	125768	0,23	801849	2,09	63,43
		Vleesveehouderij	3965	1,18	100870	2,52	589741	0,29	26633	0,05	133279	0,35	4,39

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Vleeskalverhouderij	243,1	0,07	16117	0,40	87494	0,04	12283	0,02	4533	0,01	0,55
		Varkenshouderij	5509	1,64	698355	17,46	4551526	2,23	343922	0,62	75345	0,20	22,14
		Pluimveehouderij	1241	0,37	22722	0,57	1278430	0,63	86715	0,16	42083	0,11	1,83
		Overig veehouderij en gemengde bedrijven	5530	1,65	239175	5,98	2998050	1,47	364721	0,65	548615	1,43	11,18
		Akkerbouw, tuinbouw en blijvende teelten	4432	1,32	16247	0,41	702543	0,34	390008	0,70	104867	0,27	3,04
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,13
	Doetinchem	Totaal	39793	11,86	1682154	42,05	9650947	4,73	877391	1,57	1036277	2,69	63,45
		Melkveehouderij	22786	6,79	799814	20,00	1974196	0,97	58536	0,10	373204	0,97	28,83
		Vleesveehouderij	3170	0,94	63620	1,59	513695	0,25	23199	0,04	116093	0,30	3,13
		Vleeskalverhouderij	264,6	0,08	17814	0,45	87494	0,04	12283	0,02	4533	0,01	0,60
		Varkenshouderij	5605	1,67	732934	18,32	3885615	1,90	246284	0,44	81158	0,21	22,55
		Pluimveehouderij	1184	0,35	7146	0,18	731454	0,36	77217	0,14	27220	0,07	1,10
		Overig veehouderij en gemengde bedrijven	3279	0,98	54805	1,37	2075286	1,02	247141	0,44	376869	0,98	4,79
		Akkerbouw, tuinbouw en blijvende teelten	3504	1,04	6021	0,15	383206	0,19	212732	0,38	57200	0,15	1,91
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,54
	Winterswijk	Totaal	71019	21,16	2652773	66,32	11859347	5,81	1331446	2,38	1821121	4,74	100,70
		Melkveehouderij	45466	13,55	1800939	45,02	4571059	2,24	135535	0,24	864117	2,25	63,30
		Vleesveehouderij	5560	1,66	111695	2,79	719070	0,35	32474	0,06	162507	0,42	5,28
		Vleeskalverhouderij	383	0,11	51103	1,28	142178	0,07	19960	0,04	7366	0,02	1,52
		Varkenshouderij	3133	0,93	331688	8,29	1613999	0,79	135067	0,24	29534	0,08	10,34
		Pluimveehouderij	814,4	0,24	18628	0,47	614161	0,30	63869	0,11	22745	0,06	1,18
		Overig veehouderij en gemengde bedrijven	9131	2,72	321139	8,03	3113132	1,53	341802	0,61	572784	1,49	14,38
		Akkerbouw, tuinbouw en blijvende teelten	6531	1,95	17581	0,44	1085749	0,53	602740	1,08	162067	0,42	4,42

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Elektriciteit			Gas		Diesel		Totaal
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq			
		Glastuinbouw *	31,73	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,26	
	Oude IJsselstreek	Totaal	95979	28,60	3136053	78,40	15008601	7,35	1278843	2,29	2127643	5,53	123,00			
		Melkveehouderij	71632	21,35	2437546	60,94	5650368	2,77	167537	0,30	1068151	2,78	88,13			
		Vleesveehouderij	5975	1,78	127031	3,18	892371	0,44	40300	0,07	201673	0,52	5,99			
		Vleeskalverhouderij	377,8	0,11	48646	1,22	87494	0,04	12283	0,02	4533	0,01	1,41			
		Varkenshouderij	4402	1,31	391027	9,78	3279848	1,61	239765	0,43	58159	0,15	13,28			
		Pluimveehouderij	1444	0,43	15666	0,39	788678	0,39	46670	0,08	25185	0,07	1,36			
		Overig veehouderij en gemengde bedrijven	6277	1,87	114188	2,86	3735033	1,83	453190	0,81	684143	1,78	9,15			
		Akkerbouw, tuinbouw en blijvende teelten	5871	1,75	1950	0,05	574808	0,28	319098	0,57	85800	0,22	2,87			
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,80			
	Oost Gelre	Totaal	76444	22,78	3892388	97,31	17204335	8,43	1592508	2,85	2175322	5,66	137,20			
		Melkveehouderij	50349	15,00	2450595	61,26	5855233	2,87	173612	0,31	1106879	2,88	82,33			
		Vleesveehouderij	5248	1,56	101246	2,53	913064	0,45	41235	0,07	206349	0,54	5,15			
		Vleeskalverhouderij	699,2	0,21	70937	1,77	205611	0,10	28865	0,05	10652	0,03	2,16			
		Varkenshouderij	7557	2,25	816372	20,41	5743045	2,81	387696	0,69	114225	0,30	26,47			
		Pluimveehouderij	1413	0,42	35623	0,89	296930	0,15	31613	0,06	11080	0,03	1,54			
		Overig veehouderij en gemengde bedrijven	8199	2,44	403620	10,09	3232438	1,58	397659	0,71	583136	1,52	16,35			
		Akkerbouw, tuinbouw en blijvende teelten	2978	0,89	13995	0,35	958014	0,47	531829	0,95	143000	0,37	3,03			
		Glastuinbouw *	3,701	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,20			
	Berkelland	Totaal	174700	52,06	8095745	202,40	35600663	17,44	3215070	5,76	4552080	11,84	289,90			
		Melkveehouderij	114197	34,03	5125521	128,10	12827757	6,29	380352	0,68	2424972	6,31	175,40			
		Vleesveehouderij	13539	4,04	256790	6,42	2004602	0,98	90529	0,16	453033	1,18	12,78			
		Vleeskalverhouderij	2848	0,85	248807	6,22	745887	0,37	104713	0,19	38643	0,10	7,72			

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Varkenshouderij	13112	3,91	1474569	36,86	10960985	5,37	822528	1,47	205604	0,53	48,15
		Pluimveehouderij	1465	0,44	19643	0,49	1110791	0,54	144757	0,26	44467	0,12	1,85
		Overig veehouderij en gemengde bedrijven	19667	5,86	960117	24,00	6226217	3,05	714899	1,28	1127961	2,93	37,13
		Akkerbouw, tuinbouw en blijvende teelten	9872	2,94	10299	0,26	1724425	0,85	957293	1,71	257401	0,67	6,43
		Glastuinbouw *	6,573	0,00	58,8	0,00	0	0,00	0	0,00	0	0,00	0,41
	Bronckhorst	Totaal	167460	49,90	6468363	161,70	27435869	13,44	2635243	4,72	4106434	10,68	241,50
		Melkveehouderij	120802	36,00	5226384	130,70	11157846	5,47	330838	0,59	2109290	5,48	178,20
		Vleesveehouderij	11928	3,56	250969	6,27	1709732	0,84	77213	0,14	386393	1,01	11,81
		Vleeskalverhouderij	814,9	0,24	41696	1,04	87494	0,04	12283	0,02	4533	0,01	1,36
		Varkenshouderij	6979	2,08	533986	13,35	5606930	2,75	417493	0,75	105582	0,27	19,20
		Pluimveehouderij	490,1	0,15	6937	0,17	477480	0,23	62567	0,11	19153	0,05	0,72
		Overig veehouderij en gemengde bedrijven	12277	3,66	394447	9,86	6608095	3,24	742102	1,33	1214548	3,16	21,24
		Akkerbouw, tuinbouw en blijvende teelten	14169	4,22	13944	0,35	1788293	0,88	992748	1,78	266934	0,69	7,92
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,00
	Montferland	Totaal	56814	16,93	2291790	57,29	11892557	5,83	1090997	1,95	1500877	3,90	86,13
		Melkveehouderij	35877	10,69	1513785	37,84	3313999	1,62	98262	0,18	626482	1,63	51,96
		Vleesveehouderij	4497	1,34	82781	2,07	706137	0,35	31890	0,06	159584	0,41	4,23
		Vleeskalverhouderij	476	0,14	46505	1,16	174988	0,09	24566	0,04	9066	0,02	1,46
		Varkenshouderij	4426	1,32	465588	11,64	3863967	1,89	285392	0,51	81600	0,21	15,58
		Pluimveehouderij	660,5	0,20	9250	0,23	385643	0,19	16864	0,03	11637	0,03	0,68
		Overig veehouderij en gemengde bedrijven	6495	1,94	173385	4,34	2904948	1,42	332653	0,60	531475	1,38	9,67
		Akkerbouw, tuinbouw en blijvende teelten	4382	1,31	496,4	0,01	542875	0,27	301370	0,54	81034	0,21	2,33
		Glastuinbouw *	9,241	0,00	142,4	0,00	0	0,00	0	0,00	0	0,00	0,22

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Elektriciteit			Gas		Diesel		Totaal
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq	kton CO ₂ -eq		
Regio Arnhem		Totaal	219939	65,54	4818316	120,50	23185365	11,36	2703462	4,84	3376669	8,78	285,00			
		Melkveehouderij	127673	38,05	3363477	84,09	6748721	3,31	200104	0,36	1275785	3,32	129,10			
		Vleesveehouderij	14526	4,33	199986	5,00	1260097	0,62	56907	0,10	284777	0,74	10,79			
		Vleeskalverhouderij	1193	0,36	23144	0,58	102076	0,05	14330	0,03	5288	0,01	1,02			
		Varkenshouderij	4591	1,37	532166	13,30	3998398	1,96	284463	0,51	72995	0,19	17,33			
		Pluimveehouderij	2379	0,71	18434	0,46	1746990	0,86	160541	0,29	62294	0,16	2,48			
		Overig veehouderij en gemengde bedrijven	35359	10,54	647340	16,18	7029849	3,45	710727	1,27	1332330	3,46	34,90			
		Akkerbouw, tuinbouw en blijvende teelten	34217	10,20	33771	0,84	2299233	1,13	1276390	2,29	343201	0,89	15,34			
		Glastuinbouw *	164,5	0,05	341,9	0,01	0	0,00	0	0,00	0	0,00	74,04			
	Arnhem	Totaal	8051	2,40	169846	4,25	705552	0,35	96152	0,17	135682	0,35	8,04			
		Melkveehouderij	3962	1,18	150164	3,75	316336	0,16	9380	0,02	59801	0,16	5,26			
		Vleesveehouderij	1116	0,33	14425	0,36	77598	0,04	3504	0,01	17537	0,05	0,78			
		Vleeskalverhouderij	218,9	0,07	0	0,00	0	0,00	0	0,00	0	0,00	0,07			
		Varkenshouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00			
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00			
		Overig veehouderij en gemengde bedrijven	1192	0,36	4482	0,11	183883	0,09	12357	0,02	39278	0,10	0,68			
		Akkerbouw, tuinbouw en blijvende teelten	1562	0,47	774,2	0,02	127735	0,06	70911	0,13	19067	0,05	0,72			
		Glastuinbouw *	5,251	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,52			
	Doesburg	Totaal	6485	1,93	132006	3,30	313856	0,15	10269	0,02	61626	0,16	5,57			
		Melkveehouderij	5117	1,53	125871	3,15	251778	0,12	7465	0,01	47596	0,12	4,93			
		Vleesveehouderij	730	0,22	6135	0,15	62078	0,03	2803	0,01	14029	0,04	0,44			
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00			
		Varkenshouderij	314,5	0,09	0	0,00	0	0,00	0	0,00	0	0,00	0,09			

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	81,09	0,02	0	0,00	0	0,00	0	0,00	0	0,00	0,02
		Akkerbouw, tuinbouw en blijvende teelten	242,6	0,07	0	0,00	0	0,00	0	0,00	0	0,00	0,07
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Duiven	Totaal	16362	4,88	302955	7,57	1859751	0,91	197770	0,35	261726	0,68	19,25
		Melkveehouderij	9605	2,86	229257	5,73	632672	0,31	18759	0,03	119601	0,31	9,25
		Vleesveehouderij	505,7	0,15	5074	0,13	47421	0,02	2142	0,00	10717	0,03	0,33
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	548	0,16	47220	1,18	257717	0,13	20669	0,04	3801	0,01	1,52
		Pluimveehouderij	369,4	0,11	2135	0,05	263337	0,13	4428	0,01	7139	0,02	0,32
		Overig veehouderij en gemengde bedrijven	2457	0,73	17598	0,44	467000	0,23	45407	0,08	91869	0,24	1,72
		Akkerbouw, tuinbouw en blijvende teelten	2877	0,86	1672	0,04	191603	0,09	106366	0,19	28600	0,07	1,26
		Glastuinbouw *	14,81	0,00	0	0,00	0	0,00	0	0,00	0	0,00	4,86
	Renkum	Totaal	19519	5,82	75206	1,88	685733	0,34	91946	0,16	122631	0,32	8,52
		Melkveehouderij	15593	4,65	54772	1,37	135573	0,07	4020	0,01	25629	0,07	6,16
		Vleesveehouderij	380,5	0,11	1037	0,03	15520	0,01	700,9	0,00	3507	0,01	0,16
		Vleeskalverhouderij	599,3	0,18	10094	0,25	43747	0,02	6142	0,01	2266	0,01	0,47
		Varkenshouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	2507	0,75	9206	0,23	427026	0,21	45629	0,08	81695	0,21	1,48
		Akkerbouw, tuinbouw en blijvende teelten	439,7	0,13	98	0,00	63868	0,03	35455	0,06	9533	0,02	0,25
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Rheden	Totaal	20368	6,07	462079	11,55	1362764	0,67	96763	0,17	253920	0,66	19,12

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Melkveehouderij	16373	4,88	422281	10,56	836031	0,41	24789	0,04	158044	0,41	16,30
		Vleesveehouderij	96,66	0,03	2364	0,06	20693	0,01	934,5	0,00	4676	0,01	0,11
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	43,65	0,01	4777	0,12	44619	0,02	1419	0,00	935,1	0,00	0,16
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	2404	0,72	29921	0,75	397553	0,19	34165	0,06	80731	0,21	1,93
		Akkerbouw, tuinbouw en blijvende teelten	1450	0,43	2736	0,07	63868	0,03	35455	0,06	9533	0,02	0,62
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Rozendaal	Totaal	322	0,10	0	0,00	0	0,00	0	0,00	0	0,00	0,10
		Melkveehouderij	274,4	0,08	0	0,00	0	0,00	0	0,00	0	0,00	0,08
		Vleesveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	39,32	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0,01
		Akkerbouw, tuinbouw en blijvende teelten	8,293	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Westervoort	Totaal	2159	0,64	5332	0,13	137325	0,07	10255	0,02	28756	0,07	0,94
		Melkveehouderij	498,5	0,15	0	0,00	0	0,00	0	0,00	0	0,00	0,15
		Vleesveehouderij	21,22	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0,01
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **			Totaal			
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas	Diesel		kton CO ₂ -eq	
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter		kton CO ₂ -eq
		Overig veehouderij en gemengde bedrijven	1359	0,41	5332	0,13	137325	0,07	10255	0,02	28756	0,07	0,70
		Akkerbouw, tuinbouw en blijvende teelten	279,9	0,08	0	0,00	0	0,00	0	0,00	0	0,00	0,08
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Zevenaar	Totaal	53106	15,83	1655187	41,38	5672847	2,78	694925	1,24	813901	2,12	63,83
		Melkveehouderij	31554	9,40	1177605	29,44	1864877	0,91	55295	0,10	352538	0,92	40,77
		Vleesveehouderij	5172	1,54	94961	2,37	368588	0,18	16646	0,03	83300	0,22	4,34
		Vleeskalverhouderij	6,072	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	1449	0,43	219848	5,50	1249467	0,61	110073	0,20	21852	0,06	6,79
		Pluimveehouderij	95,75	0,03	536,5	0,01	131669	0,06	2214	0,00	3570	0,01	0,12
		Overig veehouderij en gemengde bedrijven	6977	2,08	155296	3,88	1419570	0,70	156144	0,28	257309	0,67	7,61
		Akkerbouw, tuinbouw en blijvende teelten	7851	2,34	6940	0,17	638676	0,31	354553	0,63	95334	0,25	3,71
		Glastuinbouw *	27,36	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0,49
	Lingewaard	Totaal	27582	8,22	513239	12,83	3944712	1,93	372894	0,67	463044	1,20	82,36
		Melkveehouderij	8766	2,61	155264	3,88	316336	0,16	9380	0,02	59801	0,16	6,82
		Vleesveehouderij	2728	0,81	32134	0,80	241414	0,12	10902	0,02	54559	0,14	1,90
		Vleeskalverhouderij	107,5	0,03	6473	0,16	43747	0,02	6142	0,01	2266	0,01	0,23
		Varkenshouderij	1232	0,37	191244	4,78	1332093	0,65	67138	0,12	27084	0,07	5,99
		Pluimveehouderij	512,7	0,15	3542	0,09	268401	0,13	4513	0,01	7277	0,02	0,40
		Overig veehouderij en gemengde bedrijven	7319	2,18	124144	3,10	1551118	0,76	168454	0,30	283457	0,74	7,08
		Akkerbouw, tuinbouw en blijvende teelten	6917	2,06	438,2	0,01	191603	0,09	106366	0,19	28600	0,07	2,43
		Glastuinbouw *	103,2	0,03	204,8	0,01	0	0,00	0	0,00	0	0,00	57,51
	Overbetuwe	Totaal	65984	19,66	1502467	37,56	8502825	4,17	1132489	2,03	1235382	3,21	77,30
		Melkveehouderij	35929	10,71	1048264	26,21	2395117	1,17	71017	0,13	452775	1,18	39,39

		N ₂ O		CH ₄		CO ₂ **							Totaal
						Elektriciteit		Gas		Diesel			
Regio	Gemeente	Sector	kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq
		Vleesveehouderij	3775	1,13	43857	1,10	426786	0,21	19274	0,03	96452	0,25	2,72
		Vleeskalverhouderij	261,1	0,08	6577	0,16	14582	0,01	2047	0,00	755,5	0,00	0,26
		Varkenshouderij	1005	0,30	69076	1,73	1114502	0,55	85164	0,15	19323	0,05	2,78
		Pluimveehouderij	1402	0,42	12220	0,31	1083583	0,53	149386	0,27	44308	0,12	1,64
		Overig veehouderij en gemengde bedrijven	11023	3,29	301360	7,53	2446372	1,20	238316	0,43	469234	1,22	13,66
		Akkerbouw, tuinbouw en blijvende teelten	12589	3,75	21112	0,53	1021881	0,50	567285	1,02	152534	0,40	6,19
		Glastuinbouw *	13,83	0,00	137,2	0,00	0	0,00	0	0,00	0	0,00	10,67
Regio Foodvalley		Totaal	290319	86,52	13239926	331,00	96598962	47,33	8719799	15,61	9075867	23,60	506,20
		Melkveehouderij	103908	30,96	2816747	70,42	10228809	5,01	303291	0,54	1933664	5,03	112,00
		Vleesveehouderij	23136	6,90	762527	19,06	3505165	1,72	158295	0,28	792154	2,06	30,02
		Vleeskalverhouderij	45552	13,57	4126701	103,20	14414952	7,06	2023668	3,62	746811	1,94	129,40
		Varkenshouderij	20556	6,13	2300767	57,52	21546084	10,56	1170689	2,10	423860	1,10	77,40
		Pluimveehouderij	26731	7,97	487925	12,20	21070575	10,32	802096	1,44	622214	1,62	33,54
		Overig veehouderij en gemengde bedrijven	54415	16,22	2612112	65,30	23087069	11,31	2737182	4,90	4147228	10,78	108,50
		Akkerbouw, tuinbouw en blijvende teelten	16020	4,77	133147	3,33	2746306	1,35	1524577	2,73	409934	1,07	13,24
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	2,16
	Barneveld	Totaal	107791	32,12	5278908	132,00	35197952	17,25	3316349	5,94	3348330	8,71	196,10
		Melkveehouderij	38566	11,49	1118025	27,95	3964706	1,94	117556	0,21	749492	1,95	43,55
		Vleesveehouderij	5248	1,56	144367	3,61	1095159	0,54	49458	0,09	247502	0,64	6,44
		Vleeskalverhouderij	20454	6,10	1798271	44,96	6535178	3,20	917452	1,64	338575	0,88	56,78
		Varkenshouderij	6529	1,95	785755	19,64	6569460	3,22	360891	0,65	130170	0,34	25,79
		Pluimveehouderij	10794	3,22	194887	4,87	7516822	3,68	265280	0,47	219597	0,57	12,82
		Overig veehouderij en gemengde bedrijven	20105	5,99	1150712	28,77	8494745	4,16	1038428	1,86	1510461	3,93	44,71

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Akkerbouw, tuinbouw en blijvende teelten	6094	1,82	86891	2,17	1021881	0,50	567285	1,02	152534	0,40	5,90
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,08
	Ede	Totaal	113699	33,88	6207934	155,20	48687407	23,86	4376380	7,83	4228971	11,00	233,40
		Melkveehouderij	27116	8,08	898155	22,45	3737932	1,83	110832	0,20	706622	1,84	34,40
		Vleesveehouderij	11170	3,33	484800	12,12	1592646	0,78	71925	0,13	359932	0,94	17,29
		Vleeskalverhouderij	21717	6,47	2191609	54,79	7079829	3,47	993914	1,78	366793	0,95	67,46
		Varkenshouderij	11590	3,45	1271419	31,79	12852854	6,30	671180	1,20	249506	0,65	43,39
		Pluimveehouderij	12500	3,73	238403	5,96	10826587	5,31	460203	0,82	325181	0,85	16,66
		Overig veehouderij en gemengde bedrijven	22613	6,74	1082733	27,07	11256340	5,52	1323765	2,37	2020737	5,25	46,95
		Akkerbouw, tuinbouw en blijvende teelten	6993	2,08	40814	1,02	1341219	0,66	744561	1,33	200201	0,52	5,62
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,62
	Nijkerk	Totaal	40550	12,08	1308164	32,70	8946176	4,38	706420	1,26	1120238	2,91	53,44
		Melkveehouderij	20703	6,17	613872	15,35	1929651	0,95	57215	0,10	364783	0,95	23,51
		Vleesveehouderij	4134	1,23	75810	1,90	651819	0,32	29437	0,05	147309	0,38	3,88
		Vleeskalverhouderij	2266	0,68	95764	2,39	581210	0,28	81594	0,15	30111	0,08	3,58
		Varkenshouderij	1659	0,49	185185	4,63	1628281	0,80	98086	0,18	34634	0,09	6,19
		Pluimveehouderij	2028	0,60	43484	1,09	1410480	0,69	54476	0,10	41741	0,11	2,59
		Overig veehouderij en gemengde bedrijven	8183	2,44	290298	7,26	2553132	1,25	279247	0,50	473060	1,23	12,68
		Akkerbouw, tuinbouw en blijvende teelten	1577	0,47	3750	0,09	191603	0,09	106366	0,19	28600	0,07	0,92
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,09
	Scherpenzeel	Totaal	18916	5,64	316991	7,93	2816392	1,38	222397	0,40	224963	0,58	15,92
		Melkveehouderij	13798	4,11	118347	2,96	370565	0,18	10988	0,02	70052	0,18	7,45
		Vleesveehouderij	278,4	0,08	18334	0,46	23279	0,01	1051	0,00	5261	0,01	0,57

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Vleeskalverhouderij	496,6	0,15	32224	0,81	174988	0,09	24566	0,04	9066	0,02	1,11
		Varkenshouderij	523,9	0,16	58408	1,46	495489	0,24	40532	0,07	9551	0,02	1,96
		Pluimveehouderij	1081	0,32	9713	0,24	1185017	0,58	19924	0,04	32126	0,08	1,27
		Overig veehouderij en gemengde bedrijven	2504	0,75	78353	1,96	439318	0,22	54425	0,10	79840	0,21	3,23
		Akkerbouw, tuinbouw en blijvende teelten	233,3	0,07	1613	0,04	127735	0,06	70911	0,13	19067	0,05	0,35
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Wageningen	Totaal	9364	2,79	127930	3,20	951034	0,47	98253	0,18	153365	0,40	7,39
		Melkveehouderij	3724	1,11	68348	1,71	225954	0,11	6700	0,01	42715	0,11	3,05
		Vleesveehouderij	2305	0,69	39216	0,98	142262	0,07	6425	0,01	32151	0,08	1,83
		Vleeskalverhouderij	618,9	0,18	8833	0,22	43747	0,02	6142	0,01	2266	0,01	0,44
		Varkenshouderij	254,3	0,08	0	0,00	0	0,00	0	0,00	0	0,00	0,08
		Pluimveehouderij	328	0,10	1438	0,04	131669	0,06	2214	0,00	3570	0,01	0,21
		Overig veehouderij en gemengde bedrijven	1010	0,30	10017	0,25	343535	0,17	41318	0,07	63130	0,16	0,96
		Akkerbouw, tuinbouw en blijvende teelten	1123	0,33	78,4	0,00	63868	0,03	35455	0,06	9533	0,02	0,46
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,36
Regio MARN		Totaal	106927	31,86	2934859	73,37	15968166	7,82	2042541	3,66	2218372	5,77	129,00
		Melkveehouderij	57192	17,04	1824061	45,60	3835075	1,88	113713	0,20	724986	1,89	66,61
		Vleesveehouderij	7976	2,38	105353	2,63	790762	0,39	35711	0,06	178709	0,46	5,93
		Vleeskalverhouderij	1260	0,38	91192	2,28	306229	0,15	42990	0,08	15865	0,04	2,92
		Varkenshouderij	5698	1,70	484112	12,10	3710212	1,82	293146	0,52	69356	0,18	16,32
		Pluimveehouderij	318,8	0,09	2174	0,05	473422	0,23	18340	0,03	14016	0,04	0,45
		Overig veehouderij en gemengde bedrijven	16282	4,85	414337	10,36	5064174	2,48	545893	0,98	948505	2,47	21,14
		Akkerbouw, tuinbouw en blijvende teelten	18202	5,42	13629	0,34	1788293	0,88	992748	1,78	266934	0,69	9,11

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Glastuinbouw *	30,03	0,01	0	0,00	0	0,00	0	0,00	0	0,00	6,47
	Beuningen	Totaal	22234	6,63	471140	11,78	2383242	1,17	320492	0,57	384632	1,00	24,10
		Melkveehouderij	11271	3,36	292980	7,32	527944	0,26	15654	0,03	99803	0,26	11,23
		Vleesveehouderij	1722	0,51	24643	0,62	145711	0,07	6580	0,01	32930	0,09	1,30
		Vleeskalverhouderij	434,1	0,13	28119	0,70	131241	0,06	18424	0,03	6799	0,02	0,95
		Varkenshouderij	347,6	0,10	21866	0,55	110298	0,05	5067	0,01	2112	0,01	0,72
		Pluimveehouderij	44,85	0,01	600	0,02	131669	0,06	2214	0,00	3570	0,01	0,11
		Overig veehouderij en gemengde bedrijven	4792	1,43	99194	2,48	1038331	0,51	107095	0,19	194929	0,51	5,12
		Akkerbouw, tuinbouw en blijvende teelten	3623	1,08	3739	0,09	298049	0,15	165458	0,30	44489	0,12	1,73
		Glastuinbouw *	2,223	0,00	0	0,00	0	0,00	0	0,00	0	0,00	2,96
	Heumen	Totaal	15377	4,58	523419	13,09	2559671	1,25	286662	0,51	331282	0,86	20,91
		Melkveehouderij	9107	2,71	358661	8,97	657904	0,32	19507	0,03	124371	0,32	12,36
		Vleesveehouderij	538,4	0,16	8813	0,22	93117	0,05	4205	0,01	21044	0,05	0,49
		Vleeskalverhouderij	429,6	0,13	13434	0,34	87494	0,04	12283	0,02	4533	0,01	0,54
		Varkenshouderij	1429	0,43	110843	2,77	821293	0,40	75839	0,14	13178	0,03	3,77
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	2066	0,62	30746	0,77	708260	0,35	68462	0,12	139556	0,36	2,22
		Akkerbouw, tuinbouw en blijvende teelten	1808	0,54	923	0,02	191603	0,09	106366	0,19	28600	0,07	0,92
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,61
	Nijmegen	Totaal	6022	1,80	58768	1,47	516917	0,25	83577	0,15	89129	0,23	4,19
		Melkveehouderij	3762	1,12	6987	0,17	20085	0,01	595,5	0,00	3797	0,01	1,32
		Vleesveehouderij	362,6	0,11	454,1	0,01	16166	0,01	730,1	0,00	3653	0,01	0,14
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Varkenshouderij	220,3	0,07	43615	1,09	29746	0,01	946	0,00	623,4	0,00	1,17
		Pluimveehouderij	21,23	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0,01
		Overig veehouderij en gemengde bedrijven	841,5	0,25	4710	0,12	387052	0,19	45850	0,08	71522	0,19	0,83
		Akkerbouw, tuinbouw en blijvende teelten	814,9	0,24	3002	0,08	63868	0,03	35455	0,06	9533	0,02	0,44
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,29
	Wijchen	Totaal	30594	9,12	987674	24,69	5324081	2,61	645471	1,16	682190	1,77	40,72
		Melkveehouderij	13841	4,13	541140	13,53	1174963	0,58	34838	0,06	222116	0,58	18,87
		Vleesveehouderij	3633	1,08	42536	1,06	317632	0,16	14344	0,03	71784	0,19	2,51
		Vleeskalverhouderij	395,9	0,12	49639	1,24	87494	0,04	12283	0,02	4533	0,01	1,44
		Varkenshouderij	2893	0,86	226157	5,65	1659870	0,81	126941	0,23	34654	0,09	7,65
		Pluimveehouderij	134,1	0,04	540	0,01	122306	0,06	12436	0,02	4497	0,01	0,15
		Overig veehouderij en gemengde bedrijven	4116	1,23	126830	3,17	1450874	0,71	160986	0,29	268338	0,70	6,09
		Akkerbouw, tuinbouw en blijvende teelten	5582	1,66	830,5	0,02	510941	0,25	283642	0,51	76267	0,20	2,64
		Glastuinbouw *	16,68	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,37
	Berg en Dal	Totaal	32700	9,75	893858	22,35	5184256	2,54	706339	1,26	731139	1,90	39,03
		Melkveehouderij	19212	5,73	624293	15,61	1454178	0,71	43117	0,08	274899	0,71	22,84
		Vleesveehouderij	1720	0,51	28908	0,72	218135	0,11	9851	0,02	49298	0,13	1,49
		Vleeskalverhouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	808,2	0,24	81631	2,04	1089006	0,53	84353	0,15	18789	0,05	3,02
		Pluimveehouderij	118,5	0,04	1034	0,03	219448	0,11	3690	0,01	5949	0,02	0,19
		Overig veehouderij en gemengde bedrijven	4467	1,33	152858	3,82	1479656	0,73	163501	0,29	274159	0,71	6,88
		Akkerbouw, tuinbouw en blijvende teelten	6374	1,90	5135	0,13	723833	0,35	401827	0,72	108045	0,28	3,38
		Glastuinbouw *	11,12	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,24

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Elektriciteit			Gas		Diesel		Totaal
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq			
Regio Noord-Veluwe		Totaal	248827	235409	70,15	6667103	166,70	44956954	22,03	4544273	8,13	6149121	15,99			
		Melkveehouderij	155552	46,35	3502655	87,57	10576928	5,18	313613	0,56	1999473	5,20	144,90			
		Vleesveehouderij	18674	5,57	390758	9,77	2768138	1,36	125011	0,22	625589	1,63	18,54			
		Vleeskalverhouderij	18039	5,38	1434750	35,87	5653676	2,77	793701	1,42	292906	0,76	46,20			
		Varkenshouderij	4877	1,45	458994	11,47	5395530	2,64	389492	0,70	96175	0,25	16,52			
		Pluimveehouderij	4993	1,49	65142	1,63	3939098	1,93	284479	0,51	131636	0,34	5,90			
		Overig veehouderij en gemengde bedrijven	25612	7,63	710173	17,75	14963026	7,33	1716140	3,07	2755475	7,16	42,95			
		Akkerbouw, tuinbouw en blijvende teelten	7662	2,28	104631	2,62	1660557	0,81	921837	1,65	247867	0,64	8,01			
		Glastuinbouw *	34,64	0,01	0	0,00	0	0,00	0	0,00	0	0,00	8,07			
	Elburg	Totaal	36279	10,81	754584	18,86	4679952	2,29	500371	0,90	825948	2,15	35,91			
		Melkveehouderij	28241	8,42	530509	13,26	1546820	0,76	45864	0,08	292412	0,76	23,28			
		Vleesveehouderij	1868	0,56	29843	0,75	386757	0,19	17466	0,03	87406	0,23	1,75			
		Vleeskalverhouderij	908,6	0,27	78061	1,95	218735	0,11	30708	0,05	11332	0,03	2,41			
		Varkenshouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00			
		Pluimveehouderij	406,8	0,12	2307	0,06	131669	0,06	2214	0,00	3570	0,01	0,26			
		Overig veehouderij en gemengde bedrijven	3139	0,94	67295	1,68	2044700	1,00	209115	0,37	378794	0,98	4,98			
		Akkerbouw, tuinbouw en blijvende teelten	1715	0,51	46570	1,16	351272	0,17	195004	0,35	52433	0,14	2,33			
		Glastuinbouw *	26,8	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0,89			
	Ermelo	Totaal	16654	4,96	729686	18,24	5116216	2,51	533773	0,96	537280	1,40	29,27			
		Melkveehouderij	8974	2,67	275742	6,89	949009	0,47	28139	0,05	179402	0,47	10,55			
		Vleesveehouderij	893,3	0,27	24264	0,61	170714	0,08	7710	0,01	38581	0,10	1,07			
		Vleeskalverhouderij	3700	1,10	336521	8,41	1290606	0,63	181184	0,32	66864	0,17	10,65			
		Varkenshouderij	633,1	0,19	53010	1,33	994770	0,49	87593	0,16	16013	0,04	2,20			

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Pluimveehouderij	671	0,20	2723	0,07	497378	0,24	50573	0,09	18289	0,05	0,65
		Overig veehouderij en gemengde bedrijven	1249	0,37	37357	0,93	1149871	0,56	143119	0,26	208597	0,54	2,67
		Akkerbouw, tuinbouw en blijvende teelten	534,1	0,16	71,1	0,00	63868	0,03	35455	0,06	9533	0,02	0,28
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,20
	Harderwijk	Totaal	14613	4,36	178912	4,47	1789545	0,88	264286	0,47	230290	0,60	13,94
		Melkveehouderij	11538	3,44	31675	0,79	135573	0,07	4020	0,01	25629	0,07	4,37
		Vleesveehouderij	563,9	0,17	6633	0,17	139676	0,07	6308	0,01	31566	0,08	0,50
		Vleeskalverhouderij	1361	0,41	108778	2,72	389348	0,19	54659	0,10	20171	0,05	3,47
		Varkenshouderij	19,95	0,01	0	0,00	0	0,00	0	0,00	0	0,00	0,01
		Pluimveehouderij	342,6	0,10	18824	0,47	326149	0,16	33163	0,06	11993	0,03	0,82
		Overig veehouderij en gemengde bedrijven	359	0,11	2758	0,07	639130	0,31	77498	0,14	117097	0,30	0,93
		Akkerbouw, tuinbouw en blijvende teelten	427,7	0,13	10244	0,26	159669	0,08	88638	0,16	23833	0,06	0,68
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	3,16
	Hatterm	Totaal	11356	3,38	228358	5,71	1172258	0,57	74387	0,13	203538	0,53	10,33
		Melkveehouderij	7014	2,09	152937	3,82	418016	0,20	12394	0,02	79022	0,21	6,35
		Vleesveehouderij	1526	0,45	15839	0,40	189683	0,09	8566	0,02	42868	0,11	1,07
		Vleeskalverhouderij	516	0,15	4259	0,11	10937	0,01	1535	0,00	566,6	0,00	0,27
		Varkenshouderij	231	0,07	17028	0,43	161870	0,08	13935	0,02	3940	0,01	0,61
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	1940	0,58	38295	0,96	391754	0,19	37956	0,07	77142	0,20	2,00
		Akkerbouw, tuinbouw en blijvende teelten	129,4	0,04	0	0,00	0	0,00	0	0,00	0	0,00	0,04
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	Heerde	Totaal	28552	8,51	705644	17,64	3853435	1,89	305206	0,55	638867	1,66	31,45

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Melkveehouderij	21297	6,35	554919	13,87	1464185	0,72	43414	0,08	276791	0,72	21,73
		Vleesveehouderij	2780	0,83	60029	1,50	367295	0,18	16587	0,03	83007	0,22	2,76
		Vleeskalverhouderij	447,8	0,13	14613	0,37	102076	0,05	14330	0,03	5288	0,01	0,59
		Varkenshouderij	464,1	0,14	46810	1,17	339796	0,17	29356	0,05	4741	0,01	1,54
		Pluimveehouderij	288,2	0,09	650	0,02	131669	0,06	2214	0,00	3570	0,01	0,18
		Overig veehouderij en gemengde bedrijven	1975	0,59	28148	0,70	1384547	0,68	163850	0,29	255936	0,67	2,93
		Akkerbouw, tuinbouw en blijvende teelten	1299	0,39	473,7	0,01	63868	0,03	35455	0,06	9533	0,02	0,52
		Glastuinbouw *	2,677	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,20
	Oldebroek	Totaal	47666	14,20	1282982	32,07	8420504	4,13	822202	1,47	1350417	3,51	56,69
		Melkveehouderij	31908	9,51	930014	23,25	2693377	1,32	79860	0,14	509159	1,32	35,55
		Vleesveehouderij	4090	1,22	66842	1,67	660441	0,32	29826	0,05	149257	0,39	3,66
		Vleeskalverhouderij	2036	0,61	76311	1,91	328103	0,16	46061	0,08	16998	0,04	2,80
		Varkenshouderij	98,14	0,03	17197	0,43	426196	0,21	38500	0,07	5731	0,01	0,75
		Pluimveehouderij	1308	0,39	6714	0,17	799264	0,39	65740	0,12	27622	0,07	1,14
		Overig veehouderij en gemengde bedrijven	6672	1,99	160540	4,01	3129917	1,53	349483	0,63	584449	1,52	9,68
		Akkerbouw, tuinbouw en blijvende teelten	1554	0,46	25364	0,63	383206	0,19	212732	0,38	57200	0,15	1,81
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	1,30
	Putten	Totaal	46661	13,90	1899322	47,48	14423416	7,07	1431470	2,56	1561755	4,06	75,09
		Melkveehouderij	22728	6,77	647782	16,19	2169163	1,06	64317	0,12	410061	1,07	25,21
		Vleesveehouderij	3905	1,16	115718	2,89	419026	0,21	18923	0,03	94698	0,25	4,54
		Vleeskalverhouderij	5798	1,73	515916	12,90	2038750	1,00	286213	0,51	105624	0,27	16,41
		Varkenshouderij	3221	0,96	318059	7,95	3154023	1,55	199575	0,36	60400	0,16	10,97
		Pluimveehouderij	1977	0,59	33924	0,85	2052970	1,01	130575	0,23	66592	0,17	2,85

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Overig veehouderij en gemengde bedrijven	7807	2,33	261479	6,54	4142412	2,03	483680	0,87	757646	1,97	13,73
		Akkerbouw, tuinbouw en blijvende teelten	1225	0,37	6443	0,16	447073	0,22	248187	0,44	66734	0,17	1,36
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,01
	Nunspeet	Totaal	33629	10,02	887615	22,19	5501627	2,70	612577	1,10	801027	2,08	38,38
		Melkveehouderij	23851	7,11	379078	9,48	1200787	0,59	35604	0,06	226998	0,59	17,83
		Vleesveehouderij	3048	0,91	71590	1,79	434546	0,21	19624	0,04	98206	0,26	3,20
		Vleeskalverhouderij	3273	0,98	300290	7,51	1275121	0,62	179010	0,32	66062	0,17	9,60
		Varkenshouderij	210,1	0,06	6891	0,17	318875	0,16	20535	0,04	5349	0,01	0,44
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	2471	0,74	114301	2,86	2080696	1,02	251438	0,45	375812	0,98	6,04
		Akkerbouw, tuinbouw en blijvende teelten	776,6	0,23	15465	0,39	191603	0,09	106366	0,19	28600	0,07	0,98
		Glastuinbouw *	5,161	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,30
Regio Rivierenland		Totaal	442669	131,90	11452165	286,30	56990960	27,93	6656151	11,91	8226647	21,39	659,30
		Melkveehouderij	252269	75,18	7380217	184,50	16873525	8,27	500311	0,90	3189788	8,29	277,10
		Vleesveehouderij	43969	13,10	851209	21,28	3141837	1,54	141887	0,25	710044	1,85	38,02
		Vleeskalverhouderij	5493	1,64	410675	10,27	860358	0,42	120783	0,22	44574	0,12	12,66
		Varkenshouderij	14560	4,34	1488037	37,20	9030135	4,43	693005	1,24	174706	0,45	47,66
		Pluimveehouderij	7982	2,38	64449	1,61	4734259	2,32	380792	0,68	162635	0,42	7,41
		Overig veehouderij en gemengde bedrijven	63808	19,01	1189133	29,73	16858234	8,26	1770219	3,17	3125032	8,13	68,30
		Akkerbouw, tuinbouw en blijvende teelten	54588	16,27	68445	1,71	5492613	2,69	3049154	5,46	819869	2,13	28,26
		Glastuinbouw *	337,4	0,10	98	0,00	0	0,00	0	0,00	0	0,00	179,90
	Buren	Totaal	84903	25,30	1988578	49,71	11194754	5,49	1465892	2,62	1604106	4,17	90,15

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Melkveehouderij	43988	13,11	1294065	32,35	2813133	1,38	83411	0,15	531797	1,38	48,37
		Vleesveehouderij	10735	3,20	198282	4,96	661131	0,32	29857	0,05	149413	0,39	8,92
		Vleeskalverhouderij	642,2	0,19	13010	0,33	131241	0,06	18424	0,03	6799	0,02	0,63
		Varkenshouderij	2754	0,82	269497	6,74	1978080	0,97	154287	0,28	39113	0,10	8,91
		Pluimveehouderij	565,1	0,17	4722	0,12	740817	0,36	66994	0,12	26292	0,07	0,84
		Overig veehouderij en gemengde bedrijven	13084	3,90	204871	5,12	3593001	1,76	403812	0,72	660024	1,72	13,22
		Akkerbouw, tuinbouw en blijvende teelten	13135	3,91	4129	0,10	1277352	0,63	709106	1,27	190667	0,50	6,41
		Glastuinbouw *	1,641	0,00	0	0,00	0	0,00	0	0,00	0	0,00	2,86
	Culemborg	Totaal	15870	4,73	351850	8,80	1582322	0,78	146863	0,26	276895	0,72	15,32
		Melkveehouderij	11972	3,57	316572	7,91	753182	0,37	22332	0,04	142382	0,37	12,26
		Vleesveehouderij	684,2	0,20	3687	0,09	37247	0,02	1682	0,00	8418	0,02	0,34
		Vleeskalverhouderij	10,96	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	189,2	0,06	11118	0,28	89238	0,04	2838	0,01	1870	0,00	0,39
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	2134	0,64	19960	0,50	574920	0,28	49100	0,09	105158	0,27	1,78
		Akkerbouw, tuinbouw en blijvende teelten	879,5	0,26	513,4	0,01	127735	0,06	70911	0,13	19067	0,05	0,51
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,04
	Druuten	Totaal	26139	7,79	870042	21,75	4598884	2,25	393025	0,70	555305	1,44	34,28
		Melkveehouderij	13640	4,07	428743	10,72	716598	0,35	21248	0,04	135466	0,35	15,52
		Vleesveehouderij	2835	0,84	48278	1,21	354707	0,17	16019	0,03	80162	0,21	2,46
		Vleeskalverhouderij	9,888	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	2435	0,73	283851	7,10	1499735	0,73	129400	0,23	29391	0,08	8,87
		Pluimveehouderij	1048	0,31	5581	0,14	409198	0,20	27639	0,05	13457	0,03	0,74

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Overig veehouderij en gemengde bedrijven	4355	1,30	103577	2,59	1554778	0,76	163263	0,29	287296	0,75	5,69
		Akkerbouw, tuinbouw en blijvende teelten	1817	0,54	11,03	0,00	63868	0,03	35455	0,06	9533	0,02	0,66
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,34
	Maasdriel	Totaal	39534	11,78	1097572	27,44	5965839	2,92	691133	1,24	855930	2,23	61,91
		Melkveehouderij	20277	6,04	783936	19,60	1807636	0,89	53598	0,10	341717	0,89	27,51
		Vleesveehouderij	6026	1,80	104143	2,60	372468	0,18	16821	0,03	84176	0,22	4,83
		Vleeskalverhouderij	1035	0,31	39095	0,98	174988	0,09	24566	0,04	9066	0,02	1,44
		Varkenshouderij	1416	0,42	68207	1,71	1040059	0,51	82626	0,15	20130	0,05	2,84
		Pluimveehouderij	1242	0,37	8551	0,21	365727	0,18	38608	0,07	13610	0,04	0,87
		Overig veehouderij en gemengde bedrijven	5469	1,63	90196	2,26	1694021	0,83	191272	0,34	310964	0,81	5,87
		Akkerbouw, tuinbouw en blijvende teelten	4068	1,21	3445	0,09	510941	0,25	283642	0,51	76267	0,20	2,26
		Glastuinbouw *	115,9	0,03	0	0,00	0	0,00	0	0,00	0	0,00	16,30
	Tiel	Totaal	12084	3,60	189863	4,75	1547728	0,76	230201	0,41	281312	0,73	10,75
		Melkveehouderij	7276	2,17	162079	4,05	406718	0,20	12059	0,02	76886	0,20	6,64
		Vleesveehouderij	1014	0,30	10470	0,26	104757	0,05	4731	0,01	23675	0,06	0,69
		Vleeskalverhouderij	0,02356	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Varkenshouderij	15,68	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Overig veehouderij en gemengde bedrijven	1198	0,36	16323	0,41	844650	0,41	107044	0,19	152151	0,40	1,77
		Akkerbouw, tuinbouw en blijvende teelten	2581	0,77	990,8	0,02	191603	0,09	106366	0,19	28600	0,07	1,15
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,50
	Zaltbommel	Totaal	45907	13,68	1151701	28,79	4281558	2,10	366850	0,66	688238	1,79	159,50
		Melkveehouderij	27538	8,21	701159	17,53	1916094	0,94	56813	0,10	362220	0,94	27,72

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Totaal				
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Vleesveehouderij	4626	1,38	144224	3,61	218135	0,11	9851	0,02	49298	0,13	5,24
		Vleeskalverhouderij	594,4	0,18	34084	0,85	43747	0,02	6142	0,01	2266	0,01	1,07
		Varkenshouderij	1203	0,36	129466	3,24	405093	0,20	25185	0,05	9257	0,02	3,86
		Pluimveehouderij	575	0,17	12518	0,31	355174	0,17	50131	0,09	14656	0,04	0,79
		Overig veehouderij en gemengde bedrijven	7258	2,16	130232	3,26	1151713	0,56	112363	0,20	221941	0,58	6,76
		Akkerbouw, tuinbouw en blijvende teelten	4113	1,23	19,6	0,00	191603	0,09	106366	0,19	28600	0,07	1,59
		Glastuinbouw *	135,3	0,04	0	0,00	0	0,00	0	0,00	0	0,00	112,50
	West Maas en Waal	Totaal	53076	15,82	1656772	41,42	8451716	4,14	894968	1,60	1000966	2,60	69,21
		Melkveehouderij	28805	8,58	809844	20,25	1746305	0,86	51779	0,09	330123	0,86	30,64
		Vleesveehouderij	3483	1,04	104798	2,62	313494	0,15	14158	0,03	70848	0,18	4,02
		Vleeskalverhouderij	827,4	0,25	12372	0,31	43747	0,02	6142	0,01	2266	0,01	0,59
		Varkenshouderij	3980	1,19	487781	12,19	2037980	1,00	156359	0,28	41285	0,11	14,77
		Pluimveehouderij	2169	0,65	10230	0,26	1494909	0,73	141952	0,25	53826	0,14	2,03
		Overig veehouderij en gemengde bedrijven	8762	2,61	197757	4,94	2240472	1,10	205482	0,37	416817	1,08	10,10
		Akkerbouw, tuinbouw en blijvende teelten	5050	1,51	33989	0,85	574808	0,28	319098	0,57	85800	0,22	3,43
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	3,62
	Neder-Betuwe	Totaal	28323	8,44	582416	14,56	4743033	2,32	642878	1,15	622526	1,62	31,42
		Melkveehouderij	10077	3,00	225709	5,64	726067	0,36	21528	0,04	137256	0,36	9,40
		Vleesveehouderij	3066	0,91	40713	1,02	310390	0,15	14017	0,03	70147	0,18	2,29
		Vleeskalverhouderij	1268	0,38	152771	3,82	291647	0,14	40943	0,07	15110	0,04	4,45
		Varkenshouderij	891,2	0,27	71804	1,80	633229	0,31	37288	0,07	11070	0,03	2,47
		Pluimveehouderij	1467	0,44	15367	0,38	689494	0,34	21972	0,04	19874	0,05	1,25
		Overig veehouderij en gemengde bedrijven	5126	1,53	62896	1,57	1453531	0,71	152575	0,27	273735	0,71	4,80

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Elektriciteit			Gas		Diesel		Totaal
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq			
		Akkerbouw, tuinbouw en blijvende teelten	6427	1,92	13157	0,33	638676	0,31	354553	0,63	95334	0,25	3,44			
		Glastuinbouw *	3,006	0,00	0	0,00	0	0,00	0	0,00	0	0,00	3,33			
	West Betuwe	Totaal	136834	40,78	3563371	89,08	14625127	7,17	1824342	3,27	2341369	6,09	186,70			
		Melkveehouderij	88697	26,43	2658111	66,45	5987793	2,93	177542	0,32	1131938	2,94	99,08			
		Vleesveehouderij	11501	3,43	196614	4,92	769509	0,38	34751	0,06	173906	0,45	9,23			
		Vleeskalverhouderij	1105	0,33	159343	3,98	174988	0,09	24566	0,04	9066	0,02	4,47			
		Varkenshouderij	1676	0,50	166313	4,16	1346723	0,66	105022	0,19	22589	0,06	5,56			
		Pluimveehouderij	916	0,27	7479	0,19	678940	0,33	33495	0,06	20920	0,05	0,91			
		Overig veehouderij en gemengde bedrijven	16422	4,89	363321	9,08	3751147	1,84	385307	0,69	696948	1,81	18,32			
		Akkerbouw, tuinbouw en blijvende teelten	16517	4,92	12190	0,30	1916028	0,94	1063659	1,90	286001	0,74	8,81			
		Glastuinbouw *	81,57	0,02	98	0,00	0	0,00	0	0,00	0	0,00	40,36			
Regio Stedendriehoek		Totaal	366226	360403	107,40	12400429	310,00	58022532	28,43	5354452	9,58	8650351	22,49			
		Melkveehouderij	240438	71,65	8599827	215,00	21125342	10,35	626380	1,12	3993555	10,38	308,50			
		Vleesveehouderij	35094	10,46	722765	18,07	4135245	2,03	186750	0,33	934550	2,43	33,32			
		Vleeskalverhouderij	16253	4,84	1155525	28,89	3171564	1,55	445245	0,80	164313	0,43	36,51			
		Varkenshouderij	11349	3,38	932642	23,32	7925692	3,88	576326	1,03	149514	0,39	32,00			
		Pluimveehouderij	6372	1,90	55730	1,39	3263939	1,60	268614	0,48	112818	0,29	5,67			
		Overig veehouderij en gemengde bedrijven	30296	9,03	895092	22,38	15750246	7,72	1779742	3,19	2899966	7,54	49,85			
		Akkerbouw, tuinbouw en blijvende teelten	20599	6,14	38848	0,97	2650505	1,30	1471394	2,63	395634	1,03	12,07			
		Glastuinbouw *	18,21	0,01	81,9	0,00	0	0,00	0	0,00	0	0,00	20,01			
	Apeldoorn	Totaal	53397	15,91	2173193	54,33	11079099	5,43	1283336	2,30	1591147	4,14	84,24			
		Melkveehouderij	27536	8,21	992069	24,80	2761163	1,35	81870	0,15	521973	1,36	35,86			
		Vleesveehouderij	6059	1,81	126207	3,16	851910	0,42	38473	0,07	192528	0,50	5,95			

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Elektriciteit			Gas		Diesel		Totaal
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq	kton CO ₂ -eq		
															Elektriciteit	
		Vleeskalverhouderij	7455	2,22	632519	15,81	1609265	0,79	225919	0,40	83373	0,22	19,44			
		Varkenshouderij	2176	0,65	175850	4,40	1558460	0,76	122733	0,22	31873	0,08	6,11			
		Pluimveehouderij	79,46	0,02	0	0,00	0	0,00	0	0,00	0	0,00	0,02			
		Overig veehouderij en gemengde bedrijven	6130	1,83	227743	5,69	3595757	1,76	424332	0,76	656533	1,71	11,75			
		Akkerbouw, tuinbouw en blijvende teelten	3962	1,18	18806	0,47	702543	0,34	390008	0,70	104867	0,27	2,97			
		Glastuinbouw *	12,97	0,00	81,9	0,00	0	0,00	0	0,00	0	0,00	2,14			
	Brummen	Totaal	41696	12,43	1129527	28,24	4102524	2,01	296853	0,53	706657	1,84	45,11			
		Melkveehouderij	30489	9,09	887265	22,18	2033590	1,00	60297	0,11	384432	1,00	33,37			
		Vleesveehouderij	3782	1,13	57212	1,43	345309	0,17	15594	0,03	78039	0,20	2,96			
		Vleeskalverhouderij	631,6	0,19	38466	0,96	131241	0,06	18424	0,03	6799	0,02	1,27			
		Varkenshouderij	601,5	0,18	32860	0,82	356951	0,17	11352	0,02	7481	0,02	1,22			
		Pluimveehouderij	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00			
		Overig veehouderij en gemengde bedrijven	3951	1,18	113319	2,83	1107698	0,54	120275	0,22	210839	0,55	5,32			
		Akkerbouw, tuinbouw en blijvende teelten	2241	0,67	404,5	0,01	127735	0,06	70911	0,13	19067	0,05	0,92			
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,07			
	Epe	Totaal	48028	14,31	1501082	37,53	10705416	5,25	1205859	2,16	1515789	3,94	65,39			
		Melkveehouderij	22180	6,61	684832	17,12	2378619	1,17	70528	0,13	449656	1,17	26,19			
		Vleesveehouderij	7185	2,14	140263	3,51	737952	0,36	33326	0,06	166774	0,43	6,50			
		Vleeskalverhouderij	4524	1,35	287826	7,20	727128	0,36	102079	0,18	37671	0,10	9,18			
		Varkenshouderij	2262	0,67	186904	4,67	1095799	0,54	77640	0,14	19820	0,05	6,07			
		Pluimveehouderij	2353	0,70	27361	0,68	1228016	0,60	81414	0,15	40210	0,10	2,24			
		Overig veehouderij en gemengde bedrijven	6944	2,07	160908	4,02	3803425	1,86	433136	0,78	692023	1,80	10,53			
		Akkerbouw, tuinbouw en blijvende teelten	2580	0,77	12987	0,32	734477	0,36	407736	0,73	109634	0,29	2,47			

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **		Elektriciteit			Gas		Diesel		Totaal	
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	kton CO ₂ -eq				
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	2,20
	Lochem	Totaal	116150	34,61	4222374	105,60	17166473	8,41	1275291	2,28	2677063	6,96	158,30				
		Melkveehouderij	88394	26,34	3534576	88,36	8619086	4,22	255562	0,46	1629360	4,24	123,60				
		Vleesveehouderij	10162	3,03	215875	5,40	1253015	0,61	56587	0,10	283177	0,74	9,88				
		Vleeskalverhouderij	271,2	0,08	40026	1,00	87494	0,04	12283	0,02	4533	0,01	1,16				
		Varkenshouderij	2787	0,83	285855	7,15	2274844	1,12	167873	0,30	42454	0,11	9,50				
		Pluimveehouderij	2028	0,60	16364	0,41	1089159	0,53	88091	0,16	37471	0,10	1,80				
		Overig veehouderij en gemengde bedrijven	5329	1,59	126218	3,16	3204199	1,57	340342	0,61	584733	1,52	8,44				
		Akkerbouw, tuinbouw en blijvende teelten	7179	2,14	3460	0,09	638676	0,31	354553	0,63	95334	0,25	3,42				
		Glastuinbouw *	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,52				
	Voorst	Totaal	82723	24,65	2896467	72,41	12867272	6,31	1106122	1,98	1843771	4,79	119,50				
		Melkveehouderij	57885	17,25	2132214	53,31	4506536	2,21	133622	0,24	851920	2,22	75,22				
		Vleesveehouderij	7440	2,22	174959	4,37	900501	0,44	40667	0,07	203510	0,53	7,63				
		Vleeskalverhouderij	3253	0,97	146921	3,67	572688	0,28	80398	0,14	29670	0,08	5,14				
		Varkenshouderij	3522	1,05	251173	6,28	2639638	1,29	196728	0,35	47886	0,12	9,10				
		Pluimveehouderij	834,5	0,25	6158	0,15	447264	0,22	46899	0,08	16608	0,04	0,75				
		Overig veehouderij en gemengde bedrijven	5850	1,74	182453	4,56	3417440	1,68	395076	0,71	636977	1,66	10,34				
		Akkerbouw, tuinbouw en blijvende teelten	3939	1,17	2590	0,06	383206	0,19	212732	0,38	57200	0,15	1,96				
		Glastuinbouw *	5,156	0,00	0	0,00	0	0,00	0	0,00	0	0,00	9,36				
	Zutphen	Totaal	18407	5,49	477786	11,94	2101748	1,03	186992	0,33	315926	0,82	25,34				
		Melkveehouderij	13953	4,16	368872	9,22	826348	0,40	24502	0,04	156214	0,41	14,23				
		Vleesveehouderij	467,7	0,14	8250	0,21	46558	0,02	2103	0,00	10522	0,03	0,40				
		Vleeskalverhouderij	118,6	0,04	9766	0,24	43747	0,02	6142	0,01	2266	0,01	0,32				

Regio	Gemeente	Sector	N ₂ O		CH ₄		CO ₂ **			Totaal			
			kg N ₂ O	kton CO ₂ -eq	kg CH ₄	kton CO ₂ -eq	Elektriciteit		Gas		Diesel		
							kWh	kton CO ₂ -eq	m ³	kton CO ₂ -eq	liter	kton CO ₂ -eq	
		Varkenshouderij	0,9179	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
		Pluimveehouderij	1077	0,32	5846	0,15	499499	0,24	52210	0,09	18529	0,05	0,85
		Overig veehouderij en gemengde bedrijven	2092	0,62	84451	2,11	621728	0,30	66580	0,12	118861	0,31	3,47
		Akkerbouw, tuinbouw en blijvende teelten	697,8	0,21	600,4	0,02	63868	0,03	35455	0,06	9533	0,02	0,34
		Glastuinbouw *	0,08097	0,00	0	0,00	0	0,00	0	0,00	0	0,00	5,72

*) De N₂O- en CH₄-emissie betreffen de landbouwactiviteiten van het als glastuinbouw geïdentificeerd bedrijf die naast de glastuinbouwactiviteiten worden uitgevoerd, dus niet-kas-gerelateerde-emissie (berekend met INITIATOR). De kolom "Totaal" betreft een grove berekening van de CO₂-emissie t.g.v. energieverbruik op basis van de landelijk gemiddelde emissie (de energiemonitor). Dit is kas-gerelateerd en is niet onderverdeeld naar energiedrager en wordt dus ook niet meegeteld bij de totalen per energiedrager (regels "Totaal"). De N₂O- en CH₄-emissie is verwaarloosbaar klein t.o.v. de CO₂-emissie t.g.v. energieverbruik en is niet opgenomen in de kolom "Totaal".

***) Dit is een grove berekening want gebaseerd op de landelijk gemiddelde emissie per bedrijf.

Emissie (kg CO₂-eq/ha)

Figuur 2. Broeikasgasemissie van de Gelderse landbouw per gemeente in 2016 (kg CO₂-eq ha⁻¹ jr⁻¹).

Melkveehouderij

Emissie (kg CO₂-eq/ha)

Vleesveehouderij

Emissie (kg CO₂-eq/ha)

Vleeskalverhouderij

Emissie (kg CO₂-eq/ha)

Varkenshouderij

Emissie (kg CO₂-eq/ha)

Pluimveehouderij

Emissie (kg CO₂-eq/ha)

Overig veehouderij

Emissie (kg CO₂-eq/ha)

Akkerbouw en volleggrondstuinbouw

Emissie (kg CO₂-eq/ha)

Glastuinbouw

Emissie (kg CO₂-eq/ha)

Figuur 3. Broeikasgasemissie van de verschillende agrosectoren per gemeente in Gelderland in 2016 (kg CO₂-eq ha⁻¹ jr⁻¹).

BIJLAGE 10: OPWEKKING VAN HERNIEUWBARE ENERGIE; HET POTENTIEEL IN KAART

Naast de trends in de opwekking van hernieuwbare energie, heeft de Tafel Monitoring voor de eerste GEA-monitoring rapportage (de nulmeting), ook het potentieel aan hernieuwbare energie op Gelderse bodem in beeld gebracht. Dat deed zij met behulp van Alliander en is weergegeven in onderstaande tabel.

Potentieel hernieuwbare energie Gelderland uit diverse bronnen in TJ per jaar

Tabel 1: Cijfermatig overzicht potentieel per hernieuwbare energiebron in Gelderland.

Gemeente (2013)	Potentie zon (TJ per jaar) (1)	Potentie wind (TJ per jaar) (2)	Potentie biomassa (TJ per jaar) (3)	Potentie biogas (TJ per jaar) (3)	Energie uit (rest)afval (TJ) (4)
Regio Achterhoek					
Aalten	2.143	6.163	77	189	116
Berkelland	5.434	16.512	140	455	232
Bronckhorst	5.634	17.842	205	380	152
Doetinchem	1.662	3.987	150	129	286
Montferland	2.125	5.956	120	142	156
Oost Gelre	2.456	6.927	79	331	129
Oude IJsselstreek	3.061	8.605	128	188	200
Winterswijk	2.668	8.303	90	148	144
Regio Foodvalley					
Barneveld	2.957	8.329	145	746	225
Ede	3.516	11.299	273	765	503
Nijkerk	1.507	3.904	96	173	152
Scherpenzeel	303	756	23	96	35
Wageningen	496	1.281	90	16	148
Regio MARN					
Beuningen	918	2.413	63	31	93
Groesbeek	657	1.956	68	61	56

Gemeente (2013)	Potentie zon (TJ per jaar) (1)	Potentie wind (TJ per jaar) (2)	Potentie biomassa (TJ per jaar) (3)	Potentie biogas (TJ per jaar) (3)	Energie uit (rest)afval (TJ) (4)
Heumen	678	1.976	53	29	48
Millingen aan de Rijn	170	454	16	6	19
Nijmegen	1.025	911	341	3	575
Ubbergen	604	1.900	61	18	39
Wijchen	1.403	3.444	130	59	153
Regio Arnhem					
Arnhem	1.062	2.001	350	13	730
Doesburg	243	576	26	7	40
Duiven	773	1.767	68	31	134
Lingewaard	1.405	3.333	136	34	168
Overbetuwe	2.463	6.553	176	117	229
Renkum	493	1.545	87	3	141
Rheden	829	2.730	112	25	202
Rijnwaarden	801	2.358	70	13	38
Rozendaal	21	530	8	-	7
Westervoort	147	241	33	-	67
Zevenaar	1.194	2.945	84	76	136
Regio Rivierenland					
Buren	2.966	8.735	147	118	113
Culemborg	639	1.461	66	18	111
Druten	828	2.148	64	63	46
Geldermalsen	2.161	6.042	112	100	122
Lingewaal	1.022	3.041	60	81	49
Maasdriel	1.618	4.060	81	97	108
Neder-Betuwe	1.422	3.675	75	155	97
Neerijnen	1.428	4.263	83	59	52
Tiel	756	1.351	113	11	182
West Maas En Waal	1.747	4.852	81	141	83
Zaltbommel	1.658	4.508	126	87	121
Regio Stedendriehoek					
Apeldoorn	2.979	10.239	383	167	571
Brummen	1.502	4.775	74	68	80
Epe	1.799	6.637	101	160	154
Lochem	3.934	12.670	109	286	108
Voorst	2.561	7.747	89	163	99
Zutphen	762	1.652	101	31	175
Regio Noord-Veluwe					
Elburg	860	2.664	77	66	94
Ermelo	697	2.562	68	97	89
Harderwijk	542	1.010	105	35	197
Hattem	372	1.062	29	40	42
Heerde	1.069	3.586	54	131	87
Nunspeet	900	3.950	91	49	109
Oldebroek	1.507	4.816	73	124	100
Putten	1.315	4.140	65	216	68

Gemeente (2013)	Potentie zon (TJ per jaar) (1)	Potentie wind (TJ per jaar) (2)	Potentie biomassa (TJ per jaar) (3)	Potentie biogas (TJ per jaar) (3)	Energie uit (rest)afval (TJ) (4)
Arnhem/Nijmegen	14.885	37.632	1.882	528	2.873
Achterhoek	25.183	74.293	988	1.961	1.415
Stedendriehoek	13.537	43.720	858	874	1.188
De Vallei	8.779	25.569	628	1.796	1.063
Rivierenland	16.245	44.137	1.009	930	1.083
Noord-Veluwe	7.263	23.790	562	758	787
TOTAAL GELDERLAND	85.891	249.142	5.926	6.848	8.409

Over het potentieel aan zon-PV en wind

Het potentieel aan op te wekken elektriciteit met zon-PV (fotovoltaïsch) is in het stedelijk gebied gebaseerd op de gegevens van de zonatlas (dus op basis van de beschikbare en geschikte daken). De niet bebouwde, meestal openbare ruimte, is niet meegenomen in de benadering, omdat dit vaak complexe ingrepen vergt. Het potentieel zon-PV in het landelijk gebied evenals het potentieel aan windenergie is gebaseerd op bodemgebruikgegevens van het CBS (2012), waarbij een schatting is gehanteerd van het beschikbare deel van de grond. Deze schatting is gebaseerd op expertmeetings waaraan deskundigen op het gebied van ruimtelijke ordening, ecologie, energie en milieu deelnamen.

De potentiëlen van zon en wind zijn dus niet gebaseerd op juridische, esthetische, ecologische, financiële of andere condities. Acceptatie- en vergunningverleningstrajecten etc. zullen dus per geval apart moeten worden doorlopen.

Over energie uit (rest) afval

Het potentieel van energie uit (rest)afval is gebaseerd op de inzameling van huishoudelijk afval per gemeente per inwoner m.u.v. gft en hout. Gezien de ambitie om naar een circulaire economie toe te groeien, zal naar verwachting dit potentieel aan hernieuwbare energie in de loop van de jaren afnemen.

Over geothermie

De potentie van geothermie is niet opgenomen omdat geen betrouwbare kwantitatieve gegevens beschikbaar bleken en schattingen op te veel onzekerheden zouden zijn gebaseerd. Wel geeft TNO via de website www.thermogis.nl geografisch aan waar in Nederland meer of minder geothermisch geschikte gebieden zijn. In dit geografisch informatiesysteem is te zien dat rond Barneveld en op de Noord-Veluwe mogelijk geothermische potentie aanwezig is, evenals in een gebied ten noorden en oosten van Apeldoorn. Het westen van de Betuwe heeft mogelijk ook potentieel. In de Bommelerwaard wordt een goede potentie op deze kaart aangegeven (bron: TNO ThermoGIS Basic).

Over bodemwarmte/WKO

De potentie van bodemwarmte in de vorm van WKO is niet opgenomen omdat er geen betrouwbare kwantitatieve gegevens beschikbaar bleken.

Over biomassa en biogas

Het potentieel biomassa en biogas is gebaseerd op de gegevens van de Energieatlas van de provincie Gelderland.

Het onderstaande kaartje is een visuele weergave van het potentieel aan bio-energie (biogas en elektriciteit uit biomassa) in de Gelderse gemeenten (in GJ/jaar).

BRONNEN EN BEREKENINGSTECHNIEK

(1) POTENTIE ZON (TJ PER JAAR)

Brongegevens

CBS; Bodemgebruik__per_gemeente_120215101100 Lengte van wegen; wegkenmerken, regio. Energietransitie in de Stedendriehoek – Deel I; Onderzoek uitgevoerd door Alliander in 2012; Inschatting van potentieel voor zonnepanelen per grondgebruikscategorie. Zonatlas (www.zonatlas.nl)

Berekeningstechniek

Zon					
Jaar	2010	2020	2030	2040	
Gemiddeld vermogen per m ²	118	129	141	153	Wp
Omrekenfactor zonaanbod Nederland				0,85	
Opbrengst per m ²	100	110	120	120	kWh/jaar
Opbrengst per m ²	360	396	432	432	MJ/jaar

Opbrengst per ha	1	1,1	1,2	1,2	GWh/jaar
Opbrengst per ha	3,6	3,96	4,32	4,32	TJ/jaar

PV langs infrastructuur					
<u>Wal langs beide kanten van de weg</u>					
hoogte PV-scherm	2	m			
Oppervlakte per km weg	0,4	ha			
<i>Jaar</i>	2010	2020	2030	2040	
Opbrengst per km weg	1,44	1,584	1,728	1,728	TJ/jaar
<u>Overkapping binnenstedelijk asfalt</u>					
Breedte overkapping	6	m			
Oppervlakte per km weg	0,6	ha			
<u>Overkapping spoorlijn</u>					
Breedte overkapping	6	m			
Oppervlakte per km spoor	0,6	ha			

(2) POTENTIE WIND (TJ PER JAAR)

Brongegevens

CBS, Uitgebreid met Bodemgebruik__per_gemeente_120215101100 Lengte van wegen; wegkenmerken, regio.

Energietransitie in de Stedendriehoek – Deel I: Technische toets; Onderzoek uitgevoerd door Alliander in 2012; Inschatting van potentieel voor wind per grondgebruikscategorie.

Berekeningstechniek

Wind	type 1		type 2	
Gemiddeld vermogen	3	MW	4,5	MW
Vollasturen	2000		2000	
Opbrengst per turbine	6000000	kWh	9000000	kWh
Opbrengst per turbine	6	GWh	9	GWh
Opbrengst per turbine	21,6	TJ/jaar	32,4	TJ/jaar
Rotordiameter	90	m		m
Ruimtebeslag per turbine	20,25	ha		ha

Wind langs infrastructuur	
Afstand tussen turbines (5 x rotordiameter)	450 m
Per km	2 turbines
Opbrengst per km	43,2 TJ/jaar

(3) PERCENTAGE POTENTIEEL ZON-PV/WIND PER HECTARE

Voor de berekening van het potentieel hernieuwbare energie uit zon-PV en wind is onderstaande tabel gebruikt.

Tabel 2: Percentage potentieel per hectare gebruikscategorie.

Soort gebruik	Beschikbaar %		
	Zon-PV	Wind	
Landelijk			
Glastuinbouw	zonatlas	10	
Overig agrarisch	5	70	
Bos	0	20	
Droog natuurlijk gebied	0	10	
Nat natuurlijk gebied	0	10	
Dagrecreatie	5	5	
Verblijfsrecreatie	zonatlas	0	
Delfstofwinning	0	0	
Landelijk			
Rijkswegen	50	50	
Provinciale wegen	0	0	
Spoorinfrastructuur	10	n.v.t.	
Stedelijk			
Woonterrein	zonatlas	0	
Bedrijventerrein		5	
Openbare voorzieningen		0	
Detailhandel en horeca		0	
Sociaal culturele voorzieningen		0	
Park en Plantsoen		0	
Sportterrein		5	
Volkstuin		5	
Stortplaats		80	
Wrakkenopslagplaats		50	
Begraafplaats		0	
Bouwterrein		25	
Semi-verhard overig terrein		50	
Stedelijk			
50 % van provinciale wegen			n.v.t.
Gemeentelijke wegen			n.v.t.
Spoorinfrastructuur		n.v.t.	

(4) POTENTIE BIOMASSA EN BIOGAS (TJ PER JAAR):

Brongegevens

Energieatlas, aangeleverd door provincie.

De Gelderse Energieatlas toont voor verschillende typen biomassa **het theoretisch biomassa potentieel** per gemeente. Dit is de hoeveelheid biomassa die fysiek beschikbaar is in tonnen per jaar en daaraan gerelateerde potentiële energieopbrengst (gegevens in GJ/jaar omgerekend naar TJ/jaar). NB-1 Een deel van deze hoeveelheid biomassa is mogelijk al in gebruik voor bio-energie of andere toepassingen.

NB-2 Er wordt hiermee geen uitspraak gedaan over de financiële haalbaarheid en contracteerbaarheid van de biomassa (implementatie potentieel).

	Stookwaarde hoekpunt (GJ/ton)	Doorzet hoekpunt (ton/uur)
ARN BV	15,5	9
	13,5	21
AVR Afvalverwerking BV	8,4	15
	8,4	15
	8,4	15
Gewogen gemiddelde (TJ/kg)		0,00001335

Berekeningstechniek

Voor de berekening van de potentie van **energie uit biomassa** is gebruikgemaakt van de hoeveelheden per gft-afval, groenafval van gemeenten, grof tuinafval, tak- en tophout uit bos, rooihout van fruitteelt, ABC-hout, resthout industrie, bermmaaisel, natuurlijk grasland, stro en riet.

Voor de berekening van de potentie van **energie in de vorm van biogas** is gebruikgemaakt van de jaarlijkse productie van dunne varkensmest, dunne stalmest van rundvee en vaste mest van pluimvee. Zie voor meer details over deze bronnen voor energie uit biomassa zie de Gelderse Energieatlas.

(5) ENERGIE UIT (REST)AFVAL (TJ)

Brongegevens

CBS; Gemeentelijke_afvals_060315095232 (1); Afval m.u.v. gft en hout

Berekeningstechniek

Gebaseerd op huishoudelijk afval per gemeente per inwoner in 2013 m.u.v. gft en hout.

Bron: WAR_Afvalverwerking_in_Nederland_gegevens_2012_okt_2013